

YEAR:	2009						HOTEL:		Honey Creek Resort State Park		For Discussion Only	
BUDGET PROFORMA												
SUMMARY INCOME STATEMENT - PARTIAL YEAR AND FIVE YEAR PROJECTION												
	2008 - 2009		2009 - 2010		2010 - 2011		2011 - 2012		2012 - 2013		2013 - 2014	
	SEPT - JUNE											
AVERAGE DAILY RATE	\$100.40		\$106.20		\$112.00		\$115.00		\$117.00		\$119.00	
OCCUPANCY	41.4%		51.2%		56.0%		57.5%		59.5%		60.0%	
AVAILABLE ROOMS	105		105		105		105		105		105	
REVENUES												
ROOMS	1,103,793	35.6%	\$ 1,808,692	29.4%	2,403,744	34.1%	2,534,241	34.2%	2,667,995	34.2%	2,736,405	33.6%
CABINS	211,165	6.8%	\$ 1,084,772	17.6%	1,160,706	16.5%	1,218,741	16.4%	1,279,678	16.4%	1,343,662	16.5%
FOOD	1,085,767	35.0%	\$ 1,952,091	31.7%	2,088,737	29.6%	2,193,174	29.6%	2,302,833	29.5%	2,417,975	29.7%
BEVERAGE	206,656	6.7%	\$ 365,673	5.9%	391,270	5.6%	410,833	5.5%	431,375	5.5%	452,943	5.6%
AQUATIC CENTER	132,954	4.3%	\$ 162,845	2.6%	174,244	2.5%	182,956	2.5%	192,104	2.5%	201,709	2.5%
GOLF	294,941	9.5%	\$ 636,333	10.3%	674,513	9.6%	714,984	9.6%	757,883	9.7%	803,356	9.9%
GIFT SHOP	40,307	1.3%	\$ 63,497	1.0%	67,942	1.0%	71,339	1.0%	74,906	1.0%	78,651	1.0%
TELEPHONE	158	0.0%	\$ 981	0.0%	1,050	0.0%	1,102	0.0%	1,158	0.0%	1,215	0.0%
OTHER INCOME	28,938	0.9%	\$ 81,494	1.3%	87,199	1.2%	91,559	1.2%	96,136	1.2%	100,943	1.2%
TOTAL	3,104,679	100.0%	\$ 6,156,377	100.0%	7,049,404	100.0%	7,418,929	100.0%	7,804,067	100.0%	8,136,860	100.0%
DEPARTMENTAL EXPENSES												
ROOMS	428,452	38.8%	\$ 559,899	31.0%	673,048	28.0%	684,245	27.0%	693,679	26.0%	711,465	26.0%
CABINS	26,110	0.0%	\$ 126,506	11.7%	127,678	11.0%	121,874	10.0%	127,968	10.0%	134,366	10.0%
FOOD	1,184,972	109.1%	\$ 1,748,448	89.6%	1,775,427	85.0%	1,798,403	82.0%	1,865,295	81.0%	1,934,380	80.0%
BEVERAGE	161,323	78.1%	\$ 207,020	56.6%	207,373	53.0%	205,417	50.0%	207,060	48.0%	217,413	48.0%
AQUATIC CENTER	197,566	148.6%	\$ 229,954	141.2%	243,941	140.0%	248,820	136.0%	253,796	132.1%	258,872	128.3%
GOLF	459,996	156.0%	\$ 709,910	111.6%	714,984	106.0%	722,133	101.0%	742,725	98.0%	755,154	94.0%
GIFT SHOP	41,281	102.4%	\$ 51,312	80.8%	51,636	76.0%	53,504	75.0%	52,434	70.0%	55,056	70.0%
TELEPHONE	41,332	26159.5%	\$ 58,853	5997.7%	60,030	5717.4%	61,230	5554.1%	62,455	5395.4%	63,704	5241.2%
TOTAL	2,541,032	81.8%	\$ 3,691,902	60.0%	3,854,116	54.7%	3,895,626	52.5%	4,005,411	51.3%	4,130,410	50.8%
OPERATING DEPT. INCOME	563,647	18.2%	\$ 2,464,475	40.0%	3,195,288	45.3%	3,523,302	47.5%	3,798,656	48.7%	4,006,449	49.2%
UNDISTRIBUTED EXPENSES												
ADMINISTR. & GENERAL	324,476	10.5%	\$ 480,818	7.8%	479,359	6.8%	488,947	6.6%	498,726	6.4%	508,700	6.3%
SALES & MARKETING	443,854	14.3%	\$ 738,504	12.0%	747,237	10.6%	754,709	10.2%	762,256	9.8%	769,879	9.5%
MAINTENANCE	184,800	6.0%	\$ 274,859	4.5%	281,976	4.0%	290,435	3.9%	299,149	3.8%	308,123	3.8%
UTILITIES	233,084	7.5%	\$ 367,580	6.0%	422,964	6.0%	435,653	5.9%	448,723	5.7%	462,184	5.7%
TOTAL	1,186,214	38.2%	\$ 1,861,762	30.2%	1,931,537	27.4%	1,969,744	26.6%	2,008,853	25.7%	2,048,886	25.2%
INCOME B4 MGMT. & FIXED	(622,567)	-20.1%	\$ 602,713	9.8%	1,263,751	17.9%	1,553,558	20.9%	1,789,803	22.9%	1,957,563	24.1%
MANAGEMENT & FIXED EXPENSES												
MANAGEMENT FEES	137,700	4.4%	\$ 222,000	3.6%	222,000	4.0%	221,830	3.0%	207,035	2.7%	217,990	2.7%
INCENTIVE FEE	0	0.0%	\$ -	0.0%	0	0.0%	15,536	0.2%	17,898	0.2%	19,576	0.2%
REPLACEMENT RESERVE	0	0.0%	\$ -	0.0%	48,075	0.7%	76,027	1.0%	80,040	1.0%	82,092	1.0%
TAXES	0	0	\$ -	0	0	0	0	0	0	0	0	0
INSURANCE	124,145	4.0%	\$ 204,174	3.3%	214,383	3.0%	220,814	3.0%	227,439	2.9%	234,262	2.9%
INTEREST EXPENSE	0	0.0%	\$ -	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%
TOTAL	261,845	8.4%	\$ 426,174	6.9%	484,458	6.9%	534,207	7.2%	532,411	6.8%	553,920	6.8%
NET INCOME	(884,412)	-28.5%	\$ 176,539	2.9%	779,294	11.1%	1,019,351	13.7%	1,257,391	16.1%	1,403,643	17.3%
CUMULATIVE CASH FLOW			\$ 176,539		955,833		1,975,184		3,232,575		4,636,218	

YEAR:	2009 - 2010		PROPERTY: HONEY CREEK RESORT STATE PARK							FISCAL YEAR 2009- 2010					#6
BUDGET PROFORMA														12/9/09	
SUMMARY INCOME STATEMENT	Actual July through October		2010												
	JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	TOTAL		
AVERAGE DAILY RATE	\$121.10	\$113.10	\$104.70	\$95.60	\$94.70	\$97.30	\$79.30	\$88.80	\$95.70	\$97.60	\$104.00	\$111.40	\$103.70		
HOTEL OCCUPANCY	70.9%	70.3%	59.1%	35.4%	20.4%	30.2%	33.6%	30.5%	42.0%	40.0%	40.8%	68.9%	45.3%		
AVAILABLE ROOMS	105	105	105	105	105	105	105	105	105	105	105	105	105		
REVENUES															
ROOMS	282,676	260,413	196,999	110,754	61,899	95,637	86,740	79,627	130,866	122,995	138,229	241,856	1,808,692	29.4%	
CABINS	225,244	205,024	95,657	53,171	35,014	49,111	37,732	35,859	58,564	50,064	64,571	174,762	1,084,772	17.6%	
FOOD	230,611	246,677	193,282	128,840	84,491	132,165	109,030	112,410	160,506	138,107	188,207	227,764	1,952,091	31.7%	
BEVERAGE	39,830	47,108	38,405	22,944	17,612	24,067	20,495	21,069	31,169	25,219	35,749	42,006	365,673	5.9%	
AQUATIC CENTER	23,366	16,590	7,852	4,790	6,522	10,481	12,496	10,595	20,310	10,375	11,484	23,100	162,845	2.6%	
GOLF	112,450	102,494	93,348	22,309	9,642	9,000	6,000	7,000	29,569	45,373	80,983	118,167	636,333	10.3%	
GIFT SHOP	8,228	7,828	5,638	5,053	3,172	3,668	3,880	3,259	5,002	4,531	4,888	8,351	63,497	1.0%	
TELEPHONE	20	26	9	14	3	98	109	90	137	126	133	217	981	0.0%	
OTHER INCOME	21,450	17,883	8,116	4,587	1,350	668	744	610	930	3,657	8,404	13,096	81,494	1.3%	
TOTAL	943,876	904,043	639,306	352,461	219,705	324,895	277,226	270,519	437,052	400,447	532,647	849,318	6,156,377	100.0%	
DEPARTMENTAL EXPENSES															
ROOMS	67,726	62,756	55,313	48,273	39,658	35,174	35,815	32,408	41,980	40,945	42,820	57,029	559,899	31.0%	
CABINS	22,769	21,698	11,626	9,089	7,469	6,676	6,166	5,959	7,423	6,836	8,486	12,309	126,506	11.7%	
FOOD	199,349	194,124	160,701	120,579	102,574	123,565	108,501	110,071	148,525	128,055	163,547	188,857	1,748,448	89.6%	
BEVERAGE	30,986	19,916	22,837	13,111	11,216	14,606	10,813	12,223	15,795	13,464	18,095	23,957	207,020	56.6%	
AQUATIC CENTER	30,043	26,302	21,401	16,595	12,817	15,624	15,100	13,455	22,334	16,160	17,712	22,411	229,954	141.2%	
GOLF	100,955	96,687	81,184	40,797	27,757	13,327	12,975	17,016	37,026	72,030	97,604	112,550	709,910	111.6%	
GIFT SHOP	7,067	5,113	5,505	6,372	4,091	2,415	2,523	2,134	3,339	3,371	3,560	5,821	51,312	80.8%	
TELEPHONE	5,082	5,051	5,374	4,356	3,989	4,683	4,794	4,597	5,067	4,960	5,029	5,870	58,853	5997.7%	
TOTAL	463,977	431,649	363,941	259,173	209,571	216,070	196,687	197,865	281,489	285,822	356,854	428,804	3,691,902	60.0%	
OPERATING DEPT. INCOME	479,899	472,394	275,364	93,288	10,134	108,825	80,538	72,654	155,563	114,625	175,793	420,514	2,464,475	40.0%	
UNDISTRIBUTED EXPENSES															
ADMIN. & GENERAL	45,752	49,424	53,627	51,911	43,481	53,227	27,226	27,512	29,343	28,821	32,068	38,425	480,818	7.8%	
SALES & MARKETING	64,378	74,670	78,685	56,593	60,950	50,154	48,303	54,793	65,408	73,183	60,943	50,445	738,504	12.0%	
MAINTENANCE	22,373	28,965	24,589	24,583	17,870	19,031	19,690	19,515	21,772	24,646	28,655	23,171	274,859	4.5%	
UTILITIES	37,674	32,406	32,796	36,024	24,380	33,400	28,500	27,600	32,900	30,400	24,400	27,100	367,580	6.0%	
TOTAL	170,176	185,465	189,698	169,111	146,682	155,812	123,719	129,420	149,423	157,050	146,066	139,141	1,861,762	30.2%	
INCOME B4 MGMT. & FIXED	309,722	286,929	85,667	(75,823)	(136,548)	(46,986)	(43,180)	(56,765)	6,140	(42,425)	29,727	281,373	602,713	9.8%	
MANAGEMENT & FIXED EXPENSES															
MANAGEMENT FEES	18,500	18,500	18,500	18,500	18,500	18,500	18,500	18,500	18,500	18,500	18,500	18,500	222,000	3.6%	
LEASES	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%	
REPLACEMENT RESERVE	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%	
TAXES	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
INSURANCE	15,722	14,391	16,261	16,601	16,600	16,600	18,000	18,000	18,000	18,000	18,000	18,000	204,174	3.3%	
DEBT SERVICE - P & I	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%	
TOTAL	34,222	32,891	34,761	35,101	35,100	35,100	36,500	36,500	36,500	36,500	36,500	36,500	426,174	6.9%	
NET INCOME	275,500	254,039	50,906	(110,923)	(171,648)	(82,086)	(79,680)	(93,265)	(30,360)	(78,925)	(6,773)	244,873	176,539	2.9%	
NOTES:	This budget was prepared based on information available and is subject to change due to unforeseen events.														

YEAR: 2009 - 2010		PROPERTY: HONEY CREEK RESORT STATE PARK															
BUDGET PROFORMA																	
ROOMS DIVISION - Page 1		Actual July through October															
	Acct #	JUL	AUG	SEPT	OCT	NOV	DEC	2010		FEB	MAR	APR	MAY	JUN	TOTAL		
								JAN									
Occupied rooms		2,307	2,288	1,861	1,153	644	983	1,094		897	1,367	1,260	1,329	2,170	17,353		
REVENUES																	
COMMERCIAL	35-3020	26,549	30,690	40,522	7,550	6,369	0	0		0	0	0	0	0	111,680	6.17%	
GROUP	35-3040	105,048	113,386	93,458	42,901	19,726	20,112	29,042		15,979	20,800	41,435	44,734	119,328	665,949	36.82%	
TOURIST & OTHER	35-3060	147,882	114,665	60,844	59,802	34,922	75,525	57,698		63,648	110,065	81,561	93,495	122,528	1,022,635	56.54%	
OTHER ROOM REVENUE	35-3080	3,197	1,673	2,174	501	882	0	0		0	0	0	0	0	8,428	0.47%	
TOTAL REVENUE		282,676	260,413	196,999	110,754	61,899	95,637	86,740		79,627	130,866	122,995	138,229	241,856	1,808,692	100.00%	
PAYROLL																	
		POR															
ROOMS DIVISION - SALARY		1.01	3,500	3,500	3,500	3,500	3,500	0		0	0	0	0	0	17,500	0.97%	
FRONT DESK	35-5210	6.22	17,521	14,882	11,095	8,230	5,625	5,952		5,357	5,376	7,142	6,912	7,718	12,096	107,906	5.97%
FRONT DESK SUPERVISOR	35-5210	1.68	1,574	2,500	2,500	2,500	2,500	2,500		2,500	2,500	2,500	2,500	2,500	29,074	1.61%	
BUSINESS CENTER	35-5210		0	0	0	0	0	0		0	0	0	0	0	0	0.00%	
RESERVATIONS	35-5230	1.29	437	1,188	1,375	1,921	2,226	2,232		2,232	2,016	2,232	2,160	2,232	22,411	1.24%	
HOUSEKEEPING ADMIN	35-6280	1.81	2,996	2,583	2,583	2,583	2,583	2,583		2,583	2,583	2,583	2,583	2,583	31,412	1.74%	
ROOM ATTENDANT	35-5260	4.51	10,441	10,564	8,420	5,635	3,222	4,323		4,809	3,943	6,011	5,541	5,844	78,294	4.33%	
ROOM INSPECTORS	35-5260	0.82	1,076	1,706	1,085	1,078	906	909		1,012	829	1,265	1,166	1,229	14,268	0.79%	
LAUNDRY	35-6270	1.68	3,794	3,785	2,310	3,168	2,902	1,327		1,476	1,211	1,846	1,701	1,794	29,220	1.62%	
COAT CHECK/BAGGAGE	35-5220		0	0	0	0	0	0		0	0	0	0	0	0	0.00%	
ACTIVITIES STAFF / DNR	35-5290	1.78	3,319	2,405	2,217	2,370	1,898	2,728		2,728	2,464	2,728	2,640	2,728	30,864	1.71%	
HOUSE PERSON/PUBLIC AREA	35-5210	2.59	4,888	4,782	5,297	4,170	2,336	2,558		2,558	2,310	4,092	3,960	4,092	45,001	2.49%	
TAXES & BENEFITS		17.5%	7,355	7,260	7,574	6,220	4,830	4,961		5,104	4,351	5,250	5,595	5,891	71,022	3.93%	
TOTAL PAYROLL			56,900	55,156	47,956	41,375	32,527	30,073		30,359	27,583	35,649	34,757	36,612	476,974		
% OF ROOM REVENUE			20.1%	21.2%	24.3%	37.4%	52.5%	31.4%		35.0%	34.6%	27.2%	28.3%	26.5%	26.4%		

YEAR: 2009 - 2010			HOTEL: HONEY CREEK RESORT STATE PARK														
BUDGET PROFORMA																	
ROOMS DIVISION - Page 2																	
			2009				2010										
			<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>TOTAL</u>		
			31	31	30	31	30	31	31	28	31	30	31	30	365		
OTHER EXPENSES			POR														
COMM.-TRAVEL AGENT	35-6000	0.00	0	0	0	0	28	0	0	0	0	0	0	0	28	0.00%	
CABLE/SATELLITE TV	35-6010	0.00	1,281	1,281	1,281	1,281	1,281	1,281	1,281	1,281	1,281	1,281	1,281	1,281	15,372	0.85%	
COMPLIMENTARY BREAKFAST	35-6020	0.00	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
CONTRACT CLEANING	35-6040	0.00	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
EQUIPMENT RENTAL	35-6050	0.00	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
GUEST TRANSPORTATION	35-6060	0.00	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
LAUNDRY & DRY CLEANING	35-3080	0.03	0	0	0	20	19	29	33	27	41	38	40	65	312	0.02%	
LINEN	35-6100	0.25	251	391	273	0	161	246	273	224	342	315	332	543	3,350	0.19%	
LOBBY DECORATIONS	35-6110		0	0	0	160	940	0	0	0	0	200	0	0	1,300	0.07%	
POSTAGE	35-6120	0.00	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
RESERVATIONS/TRAINING	35-6140		1,830	242	2,275	233	950	525	525	525	525	525	525	625	9,306	0.51%	
SUPPLIES-CLEANING	35-6160	0.25	586	617	407	222	455	246	273	224	342	315	332	543	4,561	0.25%	
SUPPLIES-GUEST	35-6180	1.70	4,082	3,750	1,302	1,884	1,095	1,671	1,859	1,524	2,324	2,142	2,259	3,690	27,584	1.53%	
SUPPLIES-LAUNDRY	35-6200	0.35	1,430	259	554	1,414	225	344	383	314	478	441	465	760	7,069	0.39%	
SUPPLIES-PRINTING/FORMS	35-6220	0.40	1,142	771	851	841	1,685	393	437	359	547	504	532	868	8,930	0.49%	
SUPPLIES-OTHER	35-6240	0.10	0	0	0	130	64	98	109	90	137	126	133	217	1,105	0.06%	
TELEPHONE	35-6260		225	200	200	200	150	150	150	150	150	150	150	150	2,025	0.11%	
UNIFORMS	35-6280	0.12	0	89	214	506	77	118	131	108	164	151	159	260	1,978	0.11%	
OTHER	35-6290	0.00	0	0	0	6	0	0	0	0	0	0	0	0	6	0.00%	
TOTAL OTHER EXPENSES			10,826	7,601	7,357	6,898	7,131	5,102	5,456	4,825	6,331	6,188	6,209	9,001	82,925	4.58%	
TOTAL ROOMS EXPENSES			67,726	62,756	55,313	48,273	39,658	35,174	35,815	32,408	41,980	40,945	42,820	57,029	559,899	30.96%	
DEPARTMENT PROFIT/LOSS			214,950	197,657	141,685	62,481	22,241	60,463	50,924	47,219	88,885	82,050	95,409	184,827	1,248,792		
% OF ROOM REVENUE			76.0%	75.9%	71.9%	56.4%	35.9%	63.2%	58.7%	59.3%	67.9%	66.7%	69.0%	76.4%	69.0%		

YEAR:	2009																
BUDGET PROFORMA																	
ROOMS DIVISION - Page 3																	
			2009														
			<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>		<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>TOTAL</u>	
			31	31	30	31	30	31	31	28	31	30	31	30	365		
<u>ROOMS PAYROLL</u>																	
FRONT DESK HOURS	24		744	744	720	744	540	620	558	560	744	720	774	990	8,458		
ADDITIONS / REDUCTIONS HOURS	9		1,185	798	458	279	0	0	0	0	0	0	30	270	3,021		
RATE			9.08	9.65	9.42	9.60	9.60	9.60	9.60	9.60	9.60	9.60	9.60	9.60	9.60		
RESERVATIONS HOURS	8		51	134	152	248	240	248	248	224	248	240	248	240	2,521		
RATE			8.60	8.86	9.03	9.00	9.00	9.00	9.00	9.00	9.00	9.00	9.00	9.00	9.00		
ROOM ATTENDANT HOURS	32		1,230	1,220	992	615	343	524	583	478	729	672	708	1,157	9,249		
ADDITIONS / REDUCTIONS HOURS			46	63	33	0	0	0	0	0	0	0	0	0	142		
RATE			8.18	8.24	8.22	8.25	8.25	8.25	8.25	8.25	8.25	8.25	8.25	8.25	8.25		
LAUNDRY HOURS	12		474	442	259	346	97	147	164	135	205	189	199	434	3,091		
RATE			8.00	8.57	8.92	9.00	9.00	9.00	9.00	9.00	9.00	9.00	9.00	9.00	9.00		
ACTIVITIES STAFF	8		300	212	196	248	240	248	248	224	248	240	248	240	2,892		
RATE			11.05	11.36	11.30	11.00	11.00	11.00	11.00	11.00	11.00	11.00	11.00	11.00	11.00		
ROOM INSPECTORS	6		128	187	120	115	64	98	109	90	137	126	133	217	1,525		
RATE			8.40	9.14	9.02	9.25	9.25	9.25	9.25	9.25	9.25	9.25	9.25	9.25	9.25		
HOUSE PERSON HOURS	10	16	599	573	608	496	300	310	310	280	496	480	496	480	5,429		
RATE			8.16	8.35	8.71	8.25	8.25	8.25	8.25	8.25	8.25	8.25	8.25	8.25	8.25		
<u>TAXES & BENEFITS - ROOMS</u>																	
FICA	35-5810	7.65%	3,802	3,606	3,074	2,630	2,074	1,921	1,932	1,777	2,326	2,231	2,350	3,167	30,890		
FUTA	35-5820	0.80%	258	230	173	104	49	201	202	186	243	233	246	331	2,455		
SUTA	35-5830	1.00%	503	478	408	350	259	251	379	348	456	437	461	621	4,952		
HOLIDAY PAY	35-5910	0.00%	682	0	601	0	299	500	500	0	0	500	600	0	3,682		
HEALTH INSURANCE	35-5920	7	924	1,650	2,241	2,203	1,299	1,435	1,435	1,435	1,435	1,435	1,435	1,435	18,363		
DENTAL/LIFE INSURANCE	35-5930	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0		
401K	35-5960	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0		
VACATION	35-5910	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0		
WORK COMP	35-5950	2.60%	1,186	1,295	1,077	934	850	653	657	604	790	758	799	1,076	10,679		
			7,355	7,260	7,574	6,220	4,830	4,961	5,104	4,351	5,250	5,595	5,891	6,630	71,022		
<u>Notes</u>																	
Front Desk Hours/Day			62.2	49.8	39.3	33.0	18.0	20.0	18.0	20.0	24.0	24.0	25.9	42.0	31.4		
Reservationist Hours/Day			1.6	4.3	5.1	8.0	8.0	8.0	8.0	8.0	8.0	8.0	8.0	8.0	6.9		
Room Attendant Minutes/Room			33.2	33.6	33.0	32.0	32.0	32.0	32.0	32.0	32.0	32.0	32.0	32.0	32.5		
Laundry Minutes/Room			12.3	11.6	8.3	18.0	9.0	9.0	9.0	9.0	9.0	9.0	9.0	12.0	10.7		
Activities Staff Hours/Day			9.7	6.8	6.5	8.0	8.0	8.0	8.0	8.0	8.0	8.0	8.0	8.0	7.9		
Room Inspectors Hrs/Day			4.1	6.0	4.0	3.7	2.1	3.2	3.5	3.2	4.4	4.2	4.3	7.2	4.2		
House person Hrs/Day			19.3	18.5	20.3	16.0	10.0	10.0	10.0	10.0	16.0	16.0	16.0	16.0	14.9		

YEAR: 2009 - 2010		PROPERTY: HONEY CREEK RESORT STATE PARK														
BUDGET PROFORMA																
CABINS		Actual July through October												2010		
Acct #		JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	TOTAL		
		31	31	30	31	30	31	31	28	31	30	31	30	365		
	Cabins Available	868	868	840	868	840	868	868	784	868	840	868	840	10220		
	% of cabins rented	85.6%	79.5%	43.3%	25.6%	23.0%	27.6%	23.0%	24.2%	34.6%	29.8%	34.6%	73.0%	42.1%		
	Number rented	743	690	364	222	193	240	200	190	300	250	300	613	4,305		
		\$303	\$297	\$263	\$240	\$181	\$205	\$189	\$189	\$195	\$200	\$215	\$285	\$251.97		
REVENUE																
	CABIN REVENUE	225,244	205,024	95,657	53,171	35,014	49,111	37,732	35,859	58,564	50,064	64,571	174,762	1,084,772	100.00%	
	OTHER	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
	TOTAL REVENUE	225,244	205,024	95,657	53,171	35,014	49,111	37,732	35,859	58,564	50,064	64,571	174,762	1,084,772	100.00%	
		743	690	364	222	193	240	200	190	300	250	300	613	4,305		
		85.6%	79.5%	43.3%	25.6%	23.0%	27.6%	23.0%	24.2%	34.6%	29.8%	34.6%	73.0%	42.1%		
PAYROLL																
	CABIN RESERVATIONS	0	0	0	0	0	0	0	0	0	0	344	662	1,006	0.09%	
	CABIN HOUSEKEEPING	13,640	12,134	5,758	3,597	2,620	1,976	1,647	1,565	2,478	2,065	2,478	5,059	55,016	5.07%	
	HOUSEKEEPING SUPERVISOR	1,983	2,941	1,243	1,810	1,600	1,647	1,647	1,647	1,647	1,647	1,647	1,647	21,104	1.95%	
	CABIN MAINTENANCE - See Maint Dept	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
	TAXES & BENEFITS	17.5%	2,155	2,331	1,370	853	1,344	712	688	603	718	741	836	1,125	13,474	1.24%
	TOTAL PAYROLL	17,778	17,406	8,370	6,259	5,564	4,335	3,982	3,815	4,842	4,453	5,305	8,492	90,600	8.35%	
OTHER EXPENSES																
	FURNITURE & FIXTURES	0	0	0	0	0	0	0	0	0	0	600	0	600	0.06%	
	LINEN	0.25	0	391	273	0	60	50	47	75	63	75	153	1,187	0.11%	
	SAFETY EQUIPMENT	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
	SUPPLIES - CLEANING	0.50	777	325	335	196	210	120	100	95	150	125	150	307	2,889	0.27%
	SUPPLIES - GUEST	3.00	2,745	1,955	1,034	1,262	300	719	599	569	901	751	901	1,840	13,575	1.25%
	SUPPLIES - OTHER	0.20	66	233	0	0	48	40	38	60	50	60	123	718	0.07%	
	TELEPHONE	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
	TELEVISION	508	493	508	360	500	500	500	500	500	500	500	500	5,868	0.54%	
	INTERNET	895	895	895	895	895	895	895	895	895	895	895	895	10,740	0.99%	
	TRAVEL	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
	UNIFORMS	0.00	0	0	212	118	0	0	0	0	0	0	0	329	0.03%	
	VEHICLE EXPENSE - GAS FOR VANS	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
	TOTAL OTHER EXPENSES	4,991	4,292	3,256	2,830	1,905	2,341	2,184	2,144	2,581	2,384	3,181	3,817	35,906	3.31%	
	TOTAL CABIN EXPENSE	22,769	21,698	11,626	9,089	7,469	6,676	6,166	5,959	7,423	6,836	8,486	12,309	126,506	11.66%	
	CABIN DEPT PROFIT/LOSS	202,475	183,326	84,031	44,082	27,545	42,435	31,566	29,899	51,141	43,228	56,085	162,453	958,266	88.34%	
	% OF CABIN REVENUE	89.9%	89.4%	87.8%	82.9%	78.7%	86.4%	83.7%	83.4%	87.3%	86.3%	86.9%	93.0%	88.3%		

CABINS			2009						2010							
PAYROLL TAXES & BENEFITS			<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>TOTAL</u>	
FICA	7.65%		1,210	1,145	551	406	324	277	252	246	316	284	342	564	5,914	
FUTA	0.80%		102	98	55	37	20	29	26	26	33	30	36	59	549	
SUTA	1.00%		167	151	73	54	42	36	49	48	62	56	67	111	915	
HOLIDAY PAY			248	0	293	0	85	75	75	0	0	75	75	0	926	
HEALTH INSURANCE	1		0	478	164	201	754	200	200	200	200	200	200	200	2,998	
LIFE INSURANCE			0	0	0	0	0	0	0	0	0	0	0	0	0	
401K			0	0	0	0	0	0	0	0	0	0	0	0	0	
VACATION			0	0	0	0	0	0	0	0	0	0	0	0	0	
WORK COMP	2.60%		428	460	235	155	119	94	86	84	107	97	116	192	2,172	
			2,155	2,331	1,370	853	1,344	712	688	603	718	741	836	1,125	13,474	
CABIN PAYROLL STATS																
CABIN HOUSEKEEPING HOURS			1,692	1,496	707	222	193	240	200	190	300	250	300	613	6,403	
HOUSEKEEPING HOURS PER OCCUPIED CABIN			2.28	2.17	1.94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.49	
INSPECTOR HOURS			226	177	136	173	173	173	173	173	173	173	173	173	2,099	
INSPECTOR HOURS PER OCCUPIED CABIN			0.30	0.26	0.37	0.78	0.90	0.72	0.87	0.91	0.58	0.69	0.58	0.28	0.49	
TOTAL HOUSEKEEPING HRS PER CABIN			2.58	2.42	2.32	1.78	1.90	1.72	1.87	1.91	1.58	1.69	1.58	1.28	1.97	

YEAR: 2009 - 2010		PROPERTY: HONEY CREEK RESORT STATE PARK													
BUDGET PROFORMA															
SUMMARY FOR GRILLE		Actual July through October													
		2009				2010									
Acct #		JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	TOTAL	
		31	31	30	31	30	31	31	28	31	30	31	30		
RATHBUN LAKESHORE GRILLE															
RESTAURANT FOOD		165,842	150,992	104,778	78,078	60,209	85,550	78,400	79,700	126,150	89,800	138,300	154,100	1,311,899	81.96%
RESTAURANT BEVERAGE		36,580	38,570	26,607	16,856	12,198	17,966	16,464	16,737	26,492	18,858	29,043	32,361	288,730	18.04%
TOTAL RESTAURANT REVENUE		202,422	189,562	131,384	94,934	72,407	103,516	94,864	96,437	152,642	108,658	167,343	186,461	1,600,629	70.08%
BANQUETS															
BANQUET FOOD		47,124	72,716	58,808	31,172	17,693	38,750	25,111	27,088	28,343	40,386	41,595	60,833	489,618	71.64%
MEETING/AV/SERVICE CHARGES		13,502	17,924	21,301	12,134	4,602	6,915	4,569	4,910	5,301	7,209	7,600	10,931	116,895	17.10%
BANQUET BEVERAGE		3,250	8,538	11,798	6,088	5,414	6,101	4,031	4,332	4,677	6,361	6,706	9,645	76,943	11.26%
TOTAL BANQUET REVENUE		63,876	99,178	91,907	49,394	27,708	51,766	33,711	36,330	38,321	53,956	55,901	81,409	683,456	29.92%
TOTAL FOOD & BEVERAGE REVENUE		266,298	288,739	223,291	144,328	100,115	155,282	128,575	132,767	190,962	162,614	223,244	267,870	2,284,085	100.00%
COST OF SALES															
FOOD CONSUMED		75,570	77,214	61,520	40,475	28,157	43,838	36,561	37,625	54,322	45,814	63,212	75,891	640,200	35.54%
BEVERAGE COST OF SALES		19,535	11,244	14,579	7,498	5,186	6,960	5,910	6,078	8,966	7,292	10,304	12,133	115,683	31.64%
TOTAL COST OF SALES		95,104	88,458	76,098	47,973	33,343	50,797	42,471	43,703	63,288	53,107	73,516	88,024	755,883	33.09%
		35.7%	30.6%	34.1%	33.2%	33.3%	32.7%	33.0%	32.9%	33.1%	32.7%	32.9%	32.9%	33.1%	
GROSS PROFIT		171,193	200,281	147,193	96,355	66,772	104,485	86,104	89,064	127,674	109,507	149,727	179,846	1,528,202	66.91%
PAYROLL															
RESTAURANT - F & B MANAGER		6,699	3,903	5,333	5,333	5,333	5,333	5,333	5,333	5,333	5,333	5,333	5,333	63,935	3.99%
RESTAURANT SUPERVISORS (3)		8,887	9,092	8,331	5,333	5,191	6,897	6,897	6,897	6,897	6,897	6,897	6,897	85,109	5.32%
DINING ROOM WAIT STAFF		15,310	13,530	9,686	9,199	6,937	7,700	7,056	7,173	11,354	8,082	12,447	13,869	122,341	7.64%
BUSSER		5,003	4,058	2,935	2,488	2,027	2,438	2,234	2,271	3,595	2,559	3,942	4,392	37,943	2.37%
HOSTS/HOSTESSES		4,699	3,557	3,154	3,199	2,274	2,310	2,117	2,152	3,406	2,425	3,734	4,161	37,187	2.32%
BEVERAGE SALARY		1,854	1,169	502	552	835	0	0	0	0	0	0	2,000	6,911	0.43%
BARTENDERS		3,730	3,674	2,560	2,848	2,775	2,605	2,387	2,427	3,841	2,734	4,211	4,692	38,485	2.40%
TOTAL GRILLE PAYROLL		46,181	38,982	32,502	28,951	25,371	27,283	26,024	26,253	34,426	28,030	36,564	41,344	391,911	24.48%
BANQUET - SALARY		507	2,772	1,800	623	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000	29,702	4.35%
BANQUET SERVERS		8,746	9,113	11,812	8,387	4,546	4,163	2,783	2,959	3,189	4,312	4,542	6,620	71,172	10.41%
SET UP STAFF		0	0	0	0	0	814	538	578	624	848	894	1,286	5,581	0.82%
BANQUET BARTENDERS		0	551	685	367	189	488	323	347	374	509	536	772	5,141	0.75%
TOTAL BANQUET PAYROLL		9,253	12,436	14,297	9,378	7,736	8,464	6,643	6,884	7,187	8,669	8,972	11,678	111,595	16.33%
KITCHEN MANAGER		4,167	4,217	4,267	4,267	4,267	4,267	4,267	4,267	4,267	4,267	4,267	4,267	51,050	7.47%
LINE COOKS		17,883	17,483	13,991	12,155	9,901	12,833	11,760	11,955	18,923	13,470	16,596	18,492	175,442	25.67%
BANQUET COOKS		2,081	2,621	1,860	1,515	2,821	3,254	2,150	2,311	2,495	3,393	3,577	5,144	33,221	4.86%
DISHWASHERS		7,724	7,626	6,979	6,052	3,958	4,384	3,656	3,763	5,432	4,581	6,321	7,589	68,065	9.96%
CLEANING STAFF		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
TOTAL KITCHEN PAYROLL		31,855	31,948	27,096	23,989	20,947	24,737	21,833	22,295	31,116	25,711	30,760	35,492	327,777	47.96%
TOTAL PAYROLL		87,288	83,365	73,894	62,318	54,054	60,484	54,500	55,431	72,729	62,410	76,297	88,513	831,283	36.39%
TAXES & BENEFITS		17,432	16,043	15,210	12,687	12,923	11,709	11,251	10,320	12,517	12,256	13,870	14,671	160,889	7.04%
TOTAL PAYROLL, TAXES & BENEFITS		104,720	99,409	89,104	75,005	66,977	72,193	65,751	65,751	85,246	74,666	90,166	103,184	992,172	43.44%
		39.3%	34.4%	39.9%	52.0%	66.9%	46.5%	51.1%	49.5%	44.6%	45.9%	40.4%	38.5%	43.4%	
GROSS PROFIT LESS PAYROLL		66,473	100,872	58,089	21,350	(204)	32,292	20,353	23,312	42,428	34,841	59,561	76,661	536,030	

YEAR:	2009																
						HOTEL:	HONEY CREEK RESORT STATE PARK										
BUDGET PROFORMA SUMMARY FOR GRILLE																	
		2009								2010							
		<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>TOTAL</u>			
GROSS PROFIT LESS PAYROLL		66,473	100,872	58,089	21,350	(204)	32,292	20,353	23,312	42,428	34,841	59,561	76,661	536,030			
OTHER FOOD EXPENSES		19,770	23,015	14,973	9,592	12,026	11,360	9,597	10,026	13,913	11,585	15,723	18,547	170,129			
OTHER BEVERAGE EXPENSES		5,471	2,309	3,335	1,120	1,444	3,821	1,494	2,815	1,873	2,162	2,236	3,058	31,138			
COMBINED FOOD & BEVERAGE DEPARTMENT PROFIT/<LOSS>		41,232	75,548	39,781	10,638	(13,674)	17,111	9,261	10,472	26,642	21,094	41,602	55,056	334,762			
		15.5%	26.2%	17.8%	7.4%	-13.7%	11.0%	7.2%	7.9%	14.0%	13.0%	18.6%	20.6%	14.7%			

YEAR:	2009 - 2010		HOTEL: HONEY CREEK RESORT STATE PARK										
BUDGET PROFORMA													
FOOD DEPARTMENT REVENUE DERIVATION													
	2009						2010						
	<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>TOTAL</u>
AVG.CHECK HG-BREAKFAST	0.00	0.00	0.00	0.00	0.00	8.50	8.50	8.50	8.50	8.50	8.50	8.50	
AVG.CHECK HG-LUNCH	0.00	0.00	0.00	0.00	0.00	12.00	12.00	12.00	12.00	12.00	12.00	12.00	
AVG.CHECK HG-DINNER	0.00	0.00	0.00	0.00	0.00	15.00	15.00	15.00	15.00	15.00	15.00	15.00	
AVG.CHECK BQ-BREAKFAST	7.84	12.94	8.16	8.54	10.94	11.75	11.75	11.75	11.75	11.75	11.75	11.75	
AVG.CHECK BQ-LUNCH	10.24	15.84	14.59	16.44	5.77	13.50	13.50	13.50	13.50	13.50	13.50	13.50	
AVG.CHECK BQ-DINNER	19.53	29.59	27.29	28.65	13.88	23.00	23.00	23.00	23.00	23.00	23.00	23.00	
AVG.CHECK BREAKS-BKFST	4.80	3.10	3.83	5.37	1.97	4.50	4.50	4.50	4.50	4.50	4.50	4.50	
AVG.CHECK BREAKS-LUNCH	0.00	0.00	0.00	0.00	0.00	5.00	5.00	5.00	5.00	5.00	5.00	5.00	
AVG.CHECK BREAKS-DINNER	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	
REVENUE BY ACCT NUMBER													
REST - B 40-3112	28,089	28,619	19,252	13,874	9,661	12,750	13,600	17,000	28,050	13,600	20,400	22,100	226,994
REST - L 40-3114	47,488	42,005	29,204	23,014	24,402	25,300	16,800	19,200	27,600	25,200	38,400	42,000	360,612
REST - D 40-3116	90,265	80,368	56,323	41,190	26,147	47,500	48,000	43,500	70,500	51,000	79,500	90,000	724,292
PATIO - LUNCH	0	0	0	0	0	0	0	0	0	0	0	0	0
PATIO - DINNER	0	0	0	0	0	0	0	0	0	0	0	0	0
	165,842	150,992	104,778	78,078	60,209	85,550	78,400	79,700	126,150	89,800	138,300	154,100	1,311,899
HOTEL GUESTS - B 40-3132	0	0	0	0	0	0	0	0	0	0	0	0	0
HOTEL GUESTS - L 40-3134	0	0	0	0	0	0	0	0	0	0	0	0	0
HOTEL GUESTS - D 40-3136	0	0	0	0	0	0	0	0	0	0	0	0	0
	0	0	0	0	0	0	0	0	0	0	0	0	0
BANQUET - B 40-3142	6,379	10,531	4,735	2,477	722	1,175	1,175	881	881	881	881	2,350	33,068
BANQUET - L 40-3144	11,261	14,617	16,324	6,541	1,165	2,700	2,700	2,700	2,700	4,725	4,725	6,750	76,909
BANQUET - D 40-3146	33,740	51,395	40,387	24,184	17,701	36,800	23,000	25,300	27,600	36,800	39,100	55,200	411,206
	51,380	76,542	61,446	33,203	19,588	40,675	26,875	28,881	31,181	42,406	44,706	64,300	521,183
OTHER - B	4,144	5,046	8,396	7,456	1,988	450	450	338	338	338	338	900	30,179
OTHER - L	0	0	0	0	0	500	500	375	375	375	375	1,000	3,500
OTHER - D	0	0	0	0	0	0	0	0	0	0	0	0	0
	4,144	5,046	8,396	7,456	1,988	950	950	713	713	713	713	1,900	33,679
TOTAL	221,365	232,580	174,619	118,737	81,785	127,175	106,225	109,294	158,044	132,919	183,719	220,300	1,866,761

YEAR: 2009 - 2010			PROPERTY: HONEY CREEK RESORT STATE PARK													
BUDGET PROFORMA																
FOOD DEPARTMENT - Page 1																
			Actual July through October					2010								
	Acct #		JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	TOTAL	
			31	31	30	31	30	31	31	28	31	30	31	30		
REVENUE																
RESTAURANT			165,842	150,992	104,778	78,078	60,209	85,550	78,400	79,700	126,150	89,800	138,300	154,100	1,311,899	67.20%
HOTEL GUESTS			0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
BANQUET			51,380	76,542	61,446	33,203	19,588	40,675	26,875	28,881	31,181	42,406	44,706	64,300	521,183	26.70%
BANQUET BREAKS			4,144	5,046	8,396	7,456	1,988	950	950	713	713	713	713	1,900	33,679	1.73%
DISCOUNTS			(4,255)	(3,826)	(2,638)	(2,031)	(1,895)	(1,925)	(1,764)	(1,793)	(2,838)	(2,021)	(3,112)	(3,467)	(31,565)	-1.62%
TOTAL OUTLET REVENUE			217,110	228,754	171,981	116,706	79,890	125,250	104,461	107,501	155,205	130,898	180,607	216,833	1,835,196	
MEETING RM RENTAL	40-3260	5%	5,369	4,605	10,591	5,395	1,925	2,034	1,344	1,444	1,559	2,120	2,235	3,215	41,836	2.14%
MEETING RM - AV EQUIP		3%	2,000	1,665	1,975	1,830	(80)	1,220	806	866	935	1,272	1,341	1,929	15,760	0.81%
SET UP FEE			367	3,207	573	360	209	0	0	0	0	0	0	0	4,716	0.24%
HOUSE SERVICE CHARGE		9%	5,615	8,372	7,589	4,549	2,310	3,661	2,419	2,599	2,806	3,817	4,024	5,787	53,547	2.74%
MISC INCOME - FOOD	40-3270		150	75	573	0	238	0	0	0	0	0	0	0	1,036	0.05%
TOTAL FOOD REVENUE			230,611	246,677	193,282	128,840	84,491	132,165	109,030	112,410	160,506	138,107	188,207	227,764	1,952,091	100.00%
COST OF SALES																
FOOD CONSUMED	40-3310	35.0%	75,570	77,214	61,520	40,475	28,157	43,838	36,561	37,625	54,322	45,814	63,212	75,891	640,200	34.88%
LESS EMPL MEALS	40-3350		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
NET COST OF SALES			75,570	77,214	61,520	40,475	28,157	43,838	36,561	37,625	54,322	45,814	63,212	75,891	640,200	
			34.8%	33.8%	35.8%	34.7%	35.2%	35.0%	35.0%	35.0%	35.0%	35.0%	35.0%	35.0%	34.9%	
GROSS PROFIT			155,042	169,463	131,762	88,365	56,334	88,327	72,468	74,785	106,184	92,293	124,995	151,872	1,311,891	71.49%
PAYROLL																
RESTAURANT - F & B MGR			6,699	3,903	5,333	5,333	5,333	5,333	5,333	5,333	5,333	5,333	5,333	5,333	63,935	3.48%
RESTAURANT SUPERVISORS			8,887	9,092	8,331	5,333	5,191	6,897	6,897	6,897	6,897	6,897	6,897	6,897	85,109	4.64%
DINING ROOM WAIT STAFF		9.00%	15,310	13,530	9,686	9,199	6,937	7,700	7,056	7,173	11,354	8,082	12,447	13,869	122,341	6.67%
BUSSER		2.85%	5,003	4,058	2,935	2,488	2,027	2,438	2,234	2,271	3,595	2,559	3,942	4,392	37,943	2.07%
HOSTS/HOSTESSES		2.70%	4,699	3,557	3,154	3,199	2,274	2,310	2,117	2,152	3,406	2,425	3,734	4,161	37,187	2.03%
BANQUET - SALARY			507	2,772	1,800	623	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000	29,702	1.62%
BANQUET SERVERS		10.00%	8,746	9,113	11,812	8,387	4,546	4,163	2,783	2,959	3,189	4,312	4,542	6,620	71,172	3.88%
SET UP STAFF		2.00%	0	0	0	0	0	814	538	578	624	848	894	1,286	5,581	0.30%
KITCHEN MANAGER			4,167	4,217	4,267	4,267	4,267	4,267	4,267	4,267	4,267	4,267	4,267	4,267	51,050	2.78%
LINE COOKS	12.00%	15.00%	17,883	17,483	13,991	12,155	9,901	12,833	11,760	11,955	18,923	13,470	16,596	18,492	175,442	9.56%
BANQUET COOKS		8.00%	2,081	2,621	1,860	1,515	2,821	3,254	2,150	2,311	2,495	3,393	3,577	5,144	33,221	1.81%
DISHWASHERS		3.50%	7,724	7,626	6,979	6,052	3,958	4,384	3,656	3,763	5,432	4,581	6,321	7,589	68,065	3.71%
SPECIAL EVENTS			5,269	850	27	0	0	0	0	0	0	0	0	0	6,146	0.33%
CLEANING STAFF			0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
TAXES & BENEFITS		19.22%	17,036	15,074	14,034	11,961	12,137	10,977	10,552	9,763	11,776	11,489	13,062	13,368	151,227	8.24%
TOTAL PAYROLL			104,009	93,894	84,209	70,512	62,391	68,367	62,342	62,421	80,290	70,656	84,611	94,418	938,119	
			45.1%	38.1%	43.6%	54.7%	73.8%	51.7%	57.2%	55.5%	50.0%	51.2%	45.0%	41.5%	48.1%	

YEAR:	2009					HOTEL:	HONEY CREEK RESORT STATE PARK													
BUDGET PROFORMA																				
FOOD DEPARTMENT - Page 2																				
			2009																	
OTHER EXPENSES			JUL	AUG	SEPT	OCT	NOV	DEC	2010	JAN	FEB	MAR	APR	MAY	JUN	TOTAL				
CHINA/DINNERWARE	40-6030	0.40%	130	130	130	130	900	501	418	430	621	524	722	867	5,502	0.30%				
COMPUTER/DATA PROCESSING	40-6035		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%			
CONTRACT CLEANING	40-6040	0.00%	132	106	58	29	30	125	125	125	625	125	125	125	125	1,730	0.09%			
CONTRACT LABOR	40-6045		5,750	0	0	0	0	0	0	0	0	0	0	0	0	5,750	0.31%			
DECORATIONS	40-6050		0	0	0	0	1,100	200	0	200	0	0	400	400	2,300	0.13%				
EQUIPMENT RENTAL	40-6060		0	1,503	0	0	0	0	0	0	0	0	0	0	1,503	0.08%				
GIFT CERTIFICATES	40-6065		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%			
GLASSWARE	40-6070	0.30%	0	126	543	0	240	376	313	323	466	393	542	650	3,971	0.22%				
KITCHEN FUEL	40-6075	0.15%	760	508	378	507	325	188	157	161	233	196	271	325	4,009	0.22%				
LAUNDRY & DRY CLEANING	40-6080	2.40%	4,651	5,544	3,668	2,636	2,395	3,006	2,507	2,580	3,725	3,142	4,335	5,204	43,392	2.36%				
LICENSE & PERMITS	40-6090		0	608	961	(961)	0	0	0	0	0	0	0	0	608	0.03%				
LINENS	40-6100	0.10%	0	211	821	0	130	125	104	108	155	131	181	217	2,182	0.12%				
MENUS & FORMS	40-6110		79	566	0	1,612	0	667	667	667	667	667	667	667	6,923	0.38%				
MUSIC & ENTERTAINMENT	40-6120		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%				
OTHER FOOD EXPENSE	40-6130		0	0	34	0	0	0	0	0	0	0	0	0	34	0.00%				
PERSONNEL TRAINING	40-6135		0	0	218	30	0	0	0	0	0	0	0	0	248	0.01%				
QUALITY CONTROL	40-6138		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%				
SILVERWARE	40-6140	0.20%	664	994	454	932	230	251	209	215	310	262	361	434	5,316	0.29%				
SUPPLIES - CLEANING	40-6160	1.50%	2,207	2,175	2,226	1,793	1,900	1,879	1,567	1,613	2,328	1,963	2,709	3,252	25,613	1.40%				
SUPPLIES - DINING/GUEST	40-6180	0.40%	258	554	1,793	113	320	501	418	430	621	524	722	867	7,121	0.39%				
SUPPLIES - KITCHEN/UTENSILS	40-6290	1.00%	1,809	1,906	1,084	1,120	1,000	1,253	1,045	1,075	1,552	1,309	1,806	2,168	17,127	0.93%				
SUPPLIES - MEDICAL	40-6190	0.03%	14	43	158	14	90	38	31	32	47	39	54	65	627	0.03%				
SUPPLIES - PAPER	40-6200		722	243	191	297	1,735	400	400	400	400	400	400	500	6,088	0.33%				
SUPPLIES - PRINTING/OFFICE	40-6220		341	646	395	76	150	150	150	150	150	150	150	150	2,657	0.14%				
SUPPLIES - TO GO	40-6230	0.64%	1,487	1,277	752	401	735	802	669	688	993	838	1,156	1,388	11,185	0.61%				
SUPPLIES - OTHER	40-6240		113	109	55	34	0	0	0	0	0	0	0	0	311	0.02%				
TELEPHONE	40-6270		150	150	200	250	227	200	200	200	200	200	200	200	2,377	0.13%				
TRAVEL	40-6275		48	5,339	296	259	200	200	200	200	200	200	200	200	7,543	0.41%				
UNIFORMS	40-6280	0.40%	455	277	558	321	320	501	418	430	621	524	722	867	6,014	0.33%				
			0	0	0	0	0	0	0	0	0	0	0	0	0					
TOTAL OTHER EXPENSES			19,770	23,015	14,973	9,592	12,026	11,360	9,597	10,026	13,913	11,585	15,723	18,547	170,129	9.27%				
TOTAL FOOD EXPENSES			199,349	194,124	160,701	120,579	102,574	123,565	108,501	110,071	148,525	128,055	163,547	188,857	1,748,448	95.27%				
DEPARTMENT PROFIT/<LOSS>			31,262	52,553	32,581	8,260	(18,083)	8,600	529	2,339	11,981	10,052	24,661	38,907	203,643					
			13.6%	21.3%	16.9%	6.4%	-21.4%	6.5%	0.5%	2.1%	7.5%	7.3%	13.1%	17.1%	10.4%					

			<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>TOTAL</u>
TAXES & BENEFITS - FOOD															
FICA	40-5810	7.65%	8,400	7,855	7,012	5,548	4,647	4,390	3,962	4,028	5,241	4,526	5,474	6,200	67,283
FUTA	40-5820	0.80%	383	325	227	121	72	459	414	421	548	473	572	648	4,664
SUTA	40-5830	1.00%	1,054	966	817	666	499	574	777	790	1,028	887	1,073	1,216	10,347
HOLIDAY PAY	40-5970	0.00%	1,492	0	777	0	1,211	900	900	0	0	900	900	0	7,080
HEALTH INSURANCE	40-5920	15	4,177	4,201	3,775	4,328	4,163	3,075	3,075	3,075	3,075	3,075	3,075	3,075	42,169
LIFE INSURANCE	40-5930	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
401K	40-5960	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
VACATION	40-5980	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
WORK COMP	40-5950	2.75%	1,530	1,727	1,427	1,298	1,544	1,578	1,424	1,448	1,884	1,627	1,968	2,229	19,684
			17,036	15,074	14,034	11,961	12,137	10,977	10,552	9,763	11,776	11,489	13,062	13,368	151,227

YEAR: 2009 - 2010			PROPERTY: HONEY CREEK RESORT STATE PARK													
BUDGET PROFORMA																
BEVERAGE DEPARTMENT																
			Actual July through October				2010									
	Acct #		JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	TOTAL	
			31	31	30	31	30	31	31	28	31	30	31	30		
REVENUE																
RESTAURANT	45-3120	21.00%	34,827	31,708	22,003	16,396	12,644	17,966	16,464	16,737	26,492	18,858	29,043	32,361	275,499	75.34%
LIQUOR	45-3020	40.0%	16,609	15,058	10,826	6,911	4,496	7,186	6,586	6,695	10,597	7,543	11,617	12,944	117,067	40.55%
BEER	45-3030	45.0%	13,617	17,020	9,701	5,663	4,884	8,084	7,409	7,532	11,921	8,486	13,069	14,562	121,949	42.24%
WINE	45-3040	15.0%	6,354	6,492	6,080	4,282	2,818	2,695	2,470	2,511	3,974	2,829	4,356	4,854	49,715	17.22%
TOTAL OUTLET REVENUE			36,580	38,570	26,607	16,856	12,198	17,966	16,464	16,737	26,492	18,858	29,043	32,361	288,730	
REVENUE																
BANQUET	45-3150	15.0%	7,707	11,481	9,217	4,980	2,938	6,101	4,031	4,332	4,677	6,361	6,706	9,645	78,178	21.38%
LIQUOR	45-3020	25.0%	453	790	4,848	3,277	2,877	1,525	1,008	1,083	1,169	1,590	1,676	2,411	22,708	29.51%
BEER	45-3030	50.0%	2,554	3,995	4,348	1,904	2,076	3,051	2,016	2,166	2,339	3,180	3,353	4,823	35,804	46.53%
WINE	45-3040	25.0%	244	3,753	2,603	907	461	1,525	1,008	1,083	1,169	1,590	1,676	2,411	18,430	23.95%
TOTAL OUTLET REVENUE			3,250	8,538	11,798	6,088	5,414	6,101	4,031	4,332	4,677	6,361	6,706	9,645	76,943	
MISCELLANEOUS REVENUE																
BARTENDER FEE	45-3250		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
MISC INCOME - BEVERAGE	45-3280		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
TOTAL BEVERAGE REVENUE			39,830	47,108	38,405	22,944	17,612	24,067	20,495	21,069	31,169	25,219	35,749	42,006	365,673	100.00%
COST OF BEVERAGE SOLD																
LIQUOR	45-3320	21.0%	5,963	764	5,272	2,428	1,556	1,829	1,595	1,633	2,471	1,918	2,792	3,225	31,446	8.60%
BEER	45-3330	27.0%	6,685	6,464	5,467	2,542	2,213	3,006	2,545	2,618	3,850	3,150	4,434	5,234	48,209	13.18%
WINE	45-3340	40.0%	4,619	2,990	2,600	2,022	895	1,688	1,391	1,437	2,057	1,768	2,413	2,906	26,786	7.33%
BEVERAGE MIXERS	45-3350	5.0%	1,970	942	774	331	521	436	380	389	588	457	665	768	8,220	2.25%
OTHER COST OF SALES	45-3490		299	83	465	175	0	0	0	0	0	0	0	0	1,022	0.28%
NET COST OF SALES			19,535	11,244	14,579	7,498	5,186	6,960	5,910	6,078	8,966	7,292	10,304	12,133	115,683	31.64%
			49.0%	23.9%	38.0%	32.7%	29.4%	28.9%	28.8%	28.8%	28.8%	28.9%	28.8%	28.9%	31.6%	
GROSS PROFIT			20,295	35,864	23,826	15,447	12,426	17,107	14,585	14,991	22,202	17,927	25,445	29,873	249,990	68.36%
PAYROLL																
BEVERAGE - SALARY	45-5170		1,854	1,169	502	552	835	0	0	0	0	0	0	2,000	6,911	2.39%
BARTENDERS	45-5130	14.5%	3,730	3,674	2,560	2,848	2,775	2,605	2,387	2,427	3,841	2,734	4,211	4,692	38,485	13.33%
BANQUET BARTENDERS	45-5150	8.0%	0	551	685	367	189	488	323	347	374	509	536	772	5,141	6.68%
OTHER	45-5180		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
TAXES & BENEFITS		19.12%	397	970	1,176	727	786	732	699	557	740	767	808	1,303	9,662	2.64%
TOTAL PAYROLL			5,980	6,364	4,923	4,493	4,585	3,825	3,409	3,331	4,956	4,010	5,556	8,767	60,199	16.46%
			15.0%	13.5%	12.8%	19.6%	26.0%	15.9%	16.6%	15.8%	15.9%	15.9%	15.5%	20.9%	16.5%	

YEAR:		2009								HOTEL:		HONEY CREEK RESORT STATE PARK																			
BUDGET PROFORMA																															
BEVERAGE DEPARTMENT - Page 2				2009						2010																					
				JUL		AUG		SEPT		OCT		NOV		DEC		JAN		FEB		MAR		APR		MAY		JUN		TOTAL			
OTHER EXPENSES																															
FOOD GRATIS TO BAR	45-6000		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%		
CHINA/DINNERWARE	45-6030	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%		
COMPUTER MAINTENANCE	45-6035		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%		
CONTRACT CLEANING	45-6040	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%		
CONTRACT LABOR	45-6045		147	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	147	0	0.04%			
DECORATIONS	45-6050		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%		
EQUIPMENT RENTAL	45-6060		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%		
GLASSWARE	45-6070	1.50%	0	0	0	0	0	264	361	307	316	468	378	536	630	3,261	0.89%														
INSURANCE - LIQUOR LIABILITY	45-6075		200	200	200	200	200	200	200	200	200	200	200	200	200	2,400	0.66%														
LAUNDRY & DRY CLEANING	45-6080		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%														
LICENSE & PERMITS	45-6090		0	0	961	0	0	500	0	0	0	0	0	0	1,461	0.40%															
LINENS	45-6100		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%														
MENUS & FORMS	45-6110	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%														
MUSIC & ENTER/TV	45-6120		3,758	2,058	1,669	648	560	2,100	400	1,700	400	900	600	1,200	15,993	4.37%															
OTHER BEV EXP	45-6130		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%														
PERSONNEL TRAINING	45-6135		400	0	0	160	40	167	167	167	167	167	167	167	1,767	0.48%															
SUPPLIES - CLEANING	45-6160	0.35%	107	0	4	44	0	84	72	74	109	88	125	147	854	0.23%															
SUPPLIES - BAR/GUEST	45-6180	0.20%	307	51	0	51	35	48	41	42	62	50	71	84	843	0.23%															
SUPPLIES - BAR/UTENSILS	45-6185	0.30%	0	0	0	0	0	72	61	63	94	76	107	126	599	0.16%															
SUPPLIES - PAPER	45-6200	1.20%	552	0	487	18	345	289	246	253	374	303	429	504	3,798	1.04%															
SUPPLIES - PRINTING/OFFICE	45-6220	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%															
OTHER SUPPLIES	45-6240	0.00%	0	0	15	0	0	0	0	0	0	0	0	15	0.00%																
TELEPHONE	45-6270		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%															
UNIFORMS	45-6280	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%															
			0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%															
TOTAL OTHER EXPENSES			5,471	2,309	3,335	1,120	1,444	3,821	1,494	2,815	1,873	2,162	2,236	3,058	31,138	8.52%															
TOTAL BEVERAGE EXPENSES			30,986	19,916	22,837	13,111	11,216	14,606	10,813	12,223	15,795	13,464	18,095	23,957	207,020	56.61%															
DEPARTMENT PROFIT/<LOSS>			8,844	27,191	15,568	9,833	6,396	9,461	9,682	8,846	15,373	11,755	17,654	18,049	158,653	43.39%															
			22.2%	57.7%	40.5%	42.9%	36.3%	39.3%	47.2%	42.0%	49.3%	46.6%	49.4%	43.0%	43.4%																

BEVERAGE			2009					2010							
TAXES & BENEFITS			<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>TOTAL</u>
FICA	45-5810	7.65%	569	543	450	375	335	237	207	212	322	248	363	571	4,433
FUTA	45-5820	0.80%	30	35	21	17	5	25	22	22	34	26	38	60	334
SUTA	45-5830	1.00%	75	72	59	28	43	31	41	42	63	49	71	112	686
HOLIDAY PAY	45-5970	0.00%	141	0	69	0	101	150	150	0	0	150	0	150	910
HEALTH INSURANCE	45-5920	1	(550)	201	478	239	201	205	205	205	205	205	205	205	2,005
LIFE INSURANCE	45-5930	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
401K	45-5960	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
VACATION	45-5910	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
WORK COMP	45-5950	2.75%	132	119	99	67	100	85	75	76	116	89	131	205	1,294
			397	970	1,176	727	786	732	699	557	740	767	808	1,303	9,662

YEAR: 2009 - 2010			PROPERTY: HONEY CREEK RESORT STATE PARK													
AQUATIC CENTER DERIVATION																
			2009													
			2010													
<u>Room Revenue Projection</u>	<u>Basis</u>	<u>Amount</u>	<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>Totals</u>	
Room Revenue/2009 Projection	105	105 Guest Rooms	Rooms Avail	3,255	3,255	3,150	3,255	3,150	3,255	3,255	2,940	3,255	3,150	3,255	3,150	38,325
		Occupancy %		70.88%	70.29%	59.08%	35.42%	20.44%	30.20%	33.60%	30.50%	42.00%	40.00%	40.83%	68.90%	45.18%
		Rooms Occupied		2,307	2,288	1,861	1,153	644	983	1,094	897	1,367	1,260	1,329	2,170	17,353
		Average Daily Rate		\$121	\$113	\$105	\$96	\$95	\$97	\$79	\$89	\$96	\$98	\$104	\$111	
		Room Revenue		\$279,479	\$258,741	\$194,824	\$110,253	\$61,017	\$95,637	\$86,740	\$79,627	\$130,866	\$122,995	\$138,229	\$241,856	\$1,800,264
		Cabins Rented		743	690	364	222	193	240	200	190	300	250	300	613	4,305
<u>Aquatic Center Projection</u>		Weekdays		20	20	20	21	21	18	20	19	11	21	20	15	226
		Weekends/Holidays		11	11	10	10	9	13	11	9	20	9	11	15	139
<u>Waterpark Passes</u>	Passes	Weekdays		30	22	10	2	4	6	8	8	14	12	12	25	153
	per day	Weekends/Holidays		50	41	22	16	25	30	40	40	40	30	30	50	414
		<u>Rate</u>														
		Weekdays	\$8	4,800	3,520	1,600	336	672	864	1,280	1,216	1,232	2,016	1,920	3,000	22,456
		Weekends/Holidays	\$10	5,500	4,510	2,200	1,600	2,250	3,900	4,400	3,600	8,000	2,700	3,300	7,500	49,460
				10,300	8,030	3,800	1,936	2,922	4,764	5,680	4,816	9,232	4,716	5,220	10,500	71,916
Birthday Parties	<u>Per Month</u>	Average of 10 parties per week	\$0	0	0	0	0	0	0	0	0	0	0	0	0	0
	20	\$8 per person x 10 people/party														
Total Waterpark Passes				10,300	8,030	3,800	1,936	2,922	4,764	5,680	4,816	9,232	4,716	5,220	10,500	71,916
<u>Aquatic Center Food and Beverage</u>																
		Snack Bar Food (% of pass revenue)	110%	11,330	8,833	4,180	2,130	3,214	5,240	6,248	5,298	10,155	5,188	5,742	11,550	79,108
Cost of Food Sales			37.00%													
		Snack Bar Bev (% of pass revenue)	10%	1,030	803	380	194	292	476	568	482	923	472	522	1,050	7,192
Cost of Beverage Sales			30.00%													
Other Cost of Sales		Paper supplies, plastic cups	5%	618	482	228	116	175	286	341	289	554	283	313	630	4,315
Lifeguards	<u>No of Hours</u>	Weekdays		12	12	12	12	10	10	10	10	15	12	14	16	
		Weekends/Holidays		48	48	48	45	32	32	32	32	42	40	42	42	
Aquatic Center - Food/Beverage	<u>No of Hours</u>	Weekdays		8	8	8	10	1	2	1	1	2	2	4	4	
		Weekends/Holidays		12	12	12	12	12	12	9	9	10	10	10	12	
<u>Payroll Expense -Aquatic Center</u>																
Lifeguards - Week day	12	Hourly Staff	\$8.50	2,040	2,040	2,040	2,142	1,785	1,530	1,700	1,615	1,403	2,142	2,380	2,040	22,857
Lifeguards - Week End	48	Hourly Staff	\$8.50	4,488	4,488	4,080	3,825	2,448	3,536	2,992	2,448	7,140	3,060	3,927	5,355	47,787
Aquatic Center Supervisor/Admin		Annual Salary	36,200	3,017	3,017	3,017	3,017	3,017	3,017	3,017	3,017	3,017	3,017	3,017	3,017	36,200
Food/Beverage - Week Day	8	Hourly Staff	\$8.00	1,280	1,280	1,280	1,680	168	288	160	152	176	336	640	480	7,920
Food/Beverage - Week End	12	Hourly Staff	\$8.00	1,056	1,056	960	960	864	1,248	792	648	1,600	720	880	1,440	12,224
Maintenance		See Maintenance Dept		0	0	0	0	0	0	0	0	0	0	0	0	0
Birthday Parties/Pool Attendant																
Total Payroll -Aquatic Center				11,881	11,881	11,377	11,624	8,282	9,619	8,661	7,880	13,335	9,275	10,844	12,332	126,988

				2009						2010						
<u>Other Expenses</u>				<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>Totals</u>
Chemicals - Waterpark	\$7,200	Annual cost, per occupied room		957	949	772	478	267	408	454	372	567	523	551	901	7,200
Licenses	500	Business/Pool license		0	0	0	0	0	0	0	0	0	0	0	0	0
Linen/Pool Towels	\$3,000	Est. Towel Purch cost divided by 12		250	250	250	250	250	250	250	250	250	250	250	250	3,000
Safety Equipment	\$1,500	Annual cost/month		125	125	125	125	125	125	125	125	125	125	125	125	1,500
Cleaning Supplies - WP	\$1,200	Annual cost/month	\$25/dozen	100	100	100	100	100	100	100	100	100	100	100	100	1,200
Guest Supplies- WP	\$6,000	Annual cost, per occupied room - wristbands, tubes		798	791	643	399	223	340	378	310	473	436	460	750	6,000
Other Supplies- WP	\$1,000			83	83	83	83	83	83	83	83	83	83	83	83	1,000
Training Equip/CPR Training				100	100	100	100	100	100	100	100	100	100	100	100	1,200
Travel - Aquatic Center				0	0	0	0	0	0	0	0	0	0	0	0	0
Uniforms -Aquatic Center	\$1,500	25 sets- suits, shorts, & shirts		125	125	125	125	125	125	125	125	125	125	125	125	1,500
Other Expenses - Aquatic Center				0	0	0	0	0	0	0	0	0	0	0	0	0
Total Other Expenses		\$60/person		2,538	2,524	2,199	1,660	1,273	1,531	1,615	1,465	1,823	1,742	1,794	2,434	22,600

YEAR:				PROPERTY:	HONEY CREEK RESORT STATE PARK												
BUDGET PROFORMA																	
BUCCANEER BAY WATERPARK		Actual July through October						2010									
		<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>Totals</u>			
<u>AQUATIC CENTER REVENUE</u>																	
AQUATIC CENTER DAY PASSES		10,229	8,052	3,761	2,029	3,625	4,764	5,680	4,816	9,232	4,716	5,220	10,500	72,624	44.60%		
BIRTHDAY PARTIES		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%		
SNACK BAR FOOD		13,163	9,028	4,544	2,764	3,150	5,240	6,248	5,298	10,155	5,188	5,742	11,550	82,070	50.40%		
SNACK BAR BEVERAGE		1,645	753	420	426	300	476	568	482	923	472	522	1,050	8,036	4.94%		
WATERPARK MERCHANDISE		40	0	40	28	7	0	0	0	0	0	0	0	115	0.07%		
DISCOUNTS		(1,711)	(1,243)	(912)	(457)	(560)	0	0	0	0	0	0	0	0	0.00%		
TOTAL REVENUE		23,366	16,590	7,852	4,790	6,522	10,481	12,496	10,595	20,310	10,375	11,484	23,100	162,845	100.00%		
<u>COST OF SALES</u>																	
SNACK BAR FOOD	37%	6,374	4,569	2,299	1,785	1,166	1,939	2,312	1,960	3,757	1,919	2,125	4,274	34,478	42.01%		
SNACK BAR BEVERAGE	30%	260	71	4	71	90	143	170	144	277	141	157	315	1,844	22.95%		
OTHER COST OF SALES	5%	487	503	421	273	0	286	341	289	554	283	313	630	4,380	4.86%		
TOTAL COST OF SALES		7,121	5,142	2,724	2,130	1,256	2,368	2,823	2,394	4,588	2,344	2,594	5,219	40,702	24.99%		
GROSS PROFIT		16,245	11,448	5,128	2,660	5,266	8,113	9,673	8,202	15,722	8,031	8,890	17,882	122,142	75.01%		
		70%	69%	65%	56%	81%	77%	77%	77%	77%	77%	77%	77%	75%			
<u>PAYROLL EXPENSE</u>																	
LIFEGUARDS		10,046	9,375	6,643	5,747	4,150	5,066	4,692	4,063	8,543	5,202	6,307	7,395	77,227	47.42%		
POOL PARTY ATTENDANTS		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%		
ADMINISTRATION		2,967	3,017	3,017	3,017	3,017	3,017	3,017	3,017	3,017	3,017	3,017	3,017	36,150	22.20%		
SNACK BAR ATTENDANTS		4,162	3,970	3,273	2,836	1,515	1,536	952	800	1,776	1,056	1,520	1,920	25,316	15.55%		
MAINTENANCE		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%		
TAXES & BENEFITS	19.9%	3,243	2,854	2,610	2,079	1,932	2,056	1,951	1,667	2,537	2,049	2,300	2,377	27,655	16.98%		
TOTAL PAYROLL		20,418	19,216	15,542	13,679	10,614	11,675	10,612	9,546	15,872	11,324	13,143	14,709	166,349	102.15%		
		87.38%	115.83%	197.93%	285.59%	162.73%	111.39%	84.92%	90.10%	78.15%	109.14%	114.45%	63.67%	102.15%			
<u>OTHER EXPENSES</u>																	
CHEMICALS		811	832	2,140	193	267	408	454	372	567	523	551	901	8,018	4.92%		
LICENSES		0	0	0	0	0	0	0	0	0	700	130	0	830	0.51%		
LINEN		321	326	312	0	0	250	250	250	250	250	250	250	2,709	1.66%		
SAFETY EQUIPMENT		177	23	0	0	0	125	125	125	125	125	125	125	1,074	0.66%		
SUPPLIES - CLEANING		100	74	168	14	100	100	100	100	100	100	100	100	1,156	0.71%		
SUPPLIES - GUEST		410	553	421	535	223	340	378	310	473	436	460	750	5,288	3.25%		
SUPPLIES - OTHER		0	44	0	0	83	83	83	83	83	83	83	83	710	0.44%		
TRAINING/CPR		0	42	0	0	100	100	100	100	100	100	100	100	842	0.52%		
TELEPHONE		50	50	50	50	50	50	50	50	50	50	50	50	600	0.37%		
TRAVEL		0	0	44	0	0	0	0	0	0	0	0	0	44	0.03%		
UNIFORMS		636	0	0	(5)	125	125	125	125	125	125	125	125	1,631	1.00%		
OTHER		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%		
TOTAL OTHER EXPENSES		2,504	1,944	3,135	787	948	1,581	1,665	1,515	1,873	2,492	1,974	2,484	22,903	14.06%		
TOTAL AQUATIC CENTER EXPENSES		30,043	26,302	21,401	16,595	12,817	15,624	15,100	13,455	22,334	16,160	17,712	22,411	229,954	141.21%		
		128.6%	158.5%	272.5%	346.5%	196.5%	149.1%	120.8%	127.0%	110.0%	155.8%	154.2%	97.0%	141.2%			
AQUATIC CENTER PROFIT/LOSS		(6,677)	(9,712)	(13,548)	(11,805)	(6,295)	(5,143)	(2,604)	(2,860)	(2,023)	(5,784)	(6,228)	689	(67,109)	-41.21%		
% OF AQUATIC CENTER REV.		-28.6%	-58.5%	-172.5%	-246.5%	-96.5%	-49.1%	-20.8%	-27.0%	-10.0%	-55.8%	-54.2%	3.0%	-41.2%			

BUDGET PROFORMA														
BUCCANEER BAY WATERPARK														
		2009						2010						
<u>PAYROLL TAXES & BENEFITS</u>		<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	
FICA	7.65%	1,327	1,240	1,007	886	682	736	663	603	1,020	710	830	943	10,646
FUTA	0.80%	87	72	45	38	24	77	69	63	107	74	87	99	841
SUTA	1.00%	175	151	103	87	57	96	130	118	200	139	163	185	1,604
HOLIDAY PAY	0.00%	294	0	207	0	159	160	160	0	0	160	160	0	1,301
HEALTH INSURANCE	2	387	403	403	403	403	410	410	410	410	410	410	410	4,869
LIFE INSURANCE	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
401K	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
VACATION	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
WORK COMP	6.00%	974	988	844	665	<u>607</u>	<u>577</u>	<u>520</u>	<u>473</u>	<u>800</u>	<u>556</u>	<u>651</u>	<u>740</u>	<u>8,395</u>
		3,243	2,854	2,610	2,079	1,932	2,056	1,951	1,667	2,537	2,049	2,300	2,377	27,655

YEAR: 2009 - 2010		PROPERTY:	Honey Creek Resort State Park													
BUDGET PROFORMA																
Golf Derivation																
		2009													2010	
<u>Rooms Summary</u>	<u>Basis</u>	<u>Amount</u>	JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	Totals	
Room Revenue	105 105 Guest Rooms	Rooms Avail	31	31	30	31	30	31	31	28	31	30	31	30	365	
	Occupancy %		70.88%	70.29%	59.08%	35.42%	20.44%	30.20%	33.60%	30.50%	42.00%	40.00%	40.83%	68.90%	45.28%	
	Rooms Occupied		2,307	2,288	1,861	1,153	644	983	1,094	897	1,367	1,260	1,329	2,170	17,353	
	Average Daily Rate		\$121	\$113	\$105	\$96	\$95	\$97	\$79	\$89	\$96	\$98	\$104	\$111		
	Room Revenue		\$279,378	\$258,773	\$194,847	\$110,227	\$60,987	\$95,647	\$86,729	\$79,627	\$130,831	\$122,976	\$138,216	\$241,777	\$1,800,014	
<u>Golf Revenue</u>	<u>Days</u>	Weekdays	18	17	17	17	16	19	16	16	19	17	16	18	206	
		Weekends/Holidays	13	14	13	14	14	12	15	12	12	13	15	12	159	
	<u>Rounds Per Day</u>	Weekdays	60	55	45	9	2	0	0	0	4	15	35	50	275	
		Weekends/Holidays	110	110	80	22	5	0	0	0	8	35	60	88	518	
		Weekday 9 hole	10	10	5	3	1	0	0	0	1	2	5	5	42	
		Weekend & Holiday 9 hole	15	15	5	2	1	0	0	0	2	3	5	5	53	
	<u>Rounds Per Month</u>	Weekdays	1,080	935	765	153	32	0	0	0	76	255	560	900	4,756	
		Weekends/Holidays	1,430	1,540	1,040	308	70	0	0	0	96	455	900	1,056	6,895	
		Weekday 9 hole	180	170	85	51	16	0	0	0	19	34	80	90	725	
		Weekend & Holiday 9 hole	195	210	65	28	14	0	0	0	24	39	75	60	710	
		<u>Rounds Per Month</u>	2,885	2,855	1,955	540	132	0	0	0	215	783	1,615	2,106	13,086	
	Total Rounds per	Weekdays	1,260	1,105	850	204	48	0	0	0	95	289	640	990	5,481	
		Weekends/Holidays	1,625	1,750	1,105	336	84	0	0	0	120	494	975	1,116	7,605	
		Rounds per month	2,885	2,855	1,955	540	132	0	0	0	215	783	1,615	2,106	13,086	
<u>Golf Rounds</u>	<u>Shoulder Rate</u>	<u>Peak Rate</u>														
Green Fees/Driving Range	Weekdays	32.00	38.00	41,040	35,530	29,070	4,896	1,216	0	0	0	2,432	8,160	17,920	34,200	174,464
	Weekends/Holiday's	36.00	43.00	61,490	66,220	44,720	11,088	3,010	0	0	0	3,456	16,380	32,400	45,408	284,172
Total Per Month																
			102,530	101,750	73,790	15,984	4,226	0	0	0	5,888	24,540	50,320	79,608	458,636	
9 Hole Rounds	Weekday 9 hole	22.00	23.00	4,140	3,910	1,955	1,122	368	0	0	0	437	782	1,840	2,070	16,624
	Wkend/Holiday 9 hole	26.50	29.00	5,655	6,090	1,885	742	406	0	0	0	696	1,131	2,175	1,740	20,520
Total Per Month																
			9,795	10,000	3,840	1,864	774	0	0	0	1,133	1,913	4,015	3,810	37,144	
Food and Beverage	per round	\$8.25	23,801	23,554	16,129	4,455	693	0	0	0	1,774	6,460	13,324	17,375	107,564	
Pro Shop	per round	\$8.25	23,801	23,554	16,129	4,455	1,089	0	0	0	1,774	6,460	13,324	17,375	107,960	
Subtotal F & B/Pro Shop			47,603	47,108	32,258	8,910	1,782	0	0	0	3,548	12,920	26,648	34,749	215,523	
Total Golf Revenue			159,928	158,858	109,888	26,758	6,782	0	0	0	10,569	39,373	80,983	118,167	711,303	

YEAR: 2009 - 2010		PROPERTY: Honey Creek Resort State Park													
BUDGET PROFORMA															
GOLF		Actual through October												2010	
		<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>Totals</u>	
		31	31	30	31	30	31	31	28	31	30	31	30	365	
GOLF REVENUE															
GOLF ROUNDS		57,756	51,451	46,704	10,811	3,955	0	0	0	5,888	24,540	50,320	79,608	331,033	52.02%
GOLF 9 HOLE ROUNDS		0	0	0	0	0	0	0	0	1,133	1,913	4,015	3,810	10,871	1.71%
RANGE FEES		1,106	860	762	116	0	0	0	0	0	0	0	0	2,844	0.45%
CART RENTAL		25,979	21,508	18,357	4,036	1,017	0	0	0	0	0	0	0	70,897	11.14%
CLUB RENTAL		1,260	948	362	264	63	0	0	0	0	0	0	0	2,896	0.46%
FOOD AND BEVERAGE		19,262	15,878	18,294	2,755	1,113	0	0	0	1,774	6,460	13,324	17,375	96,235	15.12%
PRO SHOP		18,717	20,488	13,052	5,447	2,242	0	0	0	1,774	6,460	13,324	17,375	98,878	15.54%
Membership Sales (All)		467	400	0	0	2,300	3,000	1,000	2,000	4,000	1,000	0	0	14,167	2.23%
TOURNAMENT FEE		27	10	0	210	0	0	0	0	0	0	0	0	27	0.04%
DISCOUNTS		(12,125)	(9,050)	(4,183)	(1,330)	(1,048)	0	0	0	0	0	0	0	(27,735)	-4.36%
GPS SALES		0	0	0	0	0	6,000	5,000	5,000	15,000	5,000	0	0	36,000	5.66%
TOTAL REVENUE		112,450	102,494	93,348	22,309	9,642	9,000	6,000	7,000	29,569	45,373	80,983	118,167	636,333	100.00%
COST OF SALES															
FOOD AND BEVERAGE	35%	7,459	6,715	7,418	2,019	161	0	0	0	621	2,261	4,663	6,081	37,398	5.88%
OTHER COST OF SALES		404	284	685	139	248	0	0	0	0	0	0	0	1,760	0.28%
COST OF PRO SHOP SALES	65%	9,694	12,573	5,118	3,318	3,244	0	0	0	1,153	4,199	8,660	11,293	59,252	9.31%
TOTAL COST OF GOLF SALES		17,557	19,572	13,221	5,475	3,652	0	0	0	1,774	6,460	13,324	17,375	98,410	15.47%
		15.6%	19.1%	14.2%	24.5%	37.9%	0.0%	0.0%	0.0%	6.0%	14.2%	0.0%	0.0%	15.5%	
GROSS PROFIT		94,892	82,921	80,127	16,834	5,990	9,000	6,000	7,000	27,795	38,913	67,659	100,793	537,923	84.53%
PAYROLL EXPENSE															
DIRECTOR OF GOLF	57-5110	3,958	4,000	4,000	4,000	4,000	4,000	4,000	4,000	4,000	4,000	4,000	4,000	47,958	7.54%
ASST GOLF PRO	57-5115	2,000	2,000	2,000	2,000	2,000	0	0	1,000	2,000	2,000	2,000	2,000	19,000	2.99%
GOLF COURSE SUPERINTENDENT	57-5120	4,063	4,125	4,125	4,125	4,125	4,125	4,125	4,125	4,125	4,125	4,125	4,125	49,438	7.77%
ASSISTANT SUPERINTENDENT	57-5125	2,500	2,688	2,625	2,625	2,625	2,363	2,363	2,363	2,625	2,625	2,625	2,625	30,652	4.82%
OUTSIDE SERVICES (Rangers/cart staff)	57-5130	6,684	4,897	4,253	1,034	44	0	0	0	3,800	5,400	7,000	7,200	40,312	6.34%
CLUBHOUSE F & B	57-5140	4,131	4,376	4,195	967	0	0	0	0	2,200	3,500	4,400	4,500	28,270	4.44%
PRO SHOP STAFF	57-5150	2,782	1,596	777	597	0	0	0	0	1,000	2,500	3,000	3,200	15,451	2.43%
SEASONAL/GROUNDS LABOR	57-5160	15,319	13,173	11,255	8,856	3,074	0	0	0	5,113	11,500	14,000	20,000	102,290	16.07%
SEASONAL CREDIT FROM MAINT	57-5120	0	0	0	0	0	(900)	(900)	(900)	0	0	0	0	(2,700)	-0.42%
MAINTENANCE LABOR		1,602	1,471	1,365	1,230	1,422	0	0	0	1,535	1,468	1,401	1,566	13,060	2.05%
TAXES & BENEFITS	13.3%	5,460	4,590	4,542	3,175	2,372	1,544	1,592	1,708	3,534	5,132	5,760	6,169	45,580	7.16%
TOTAL PAYROLL		48,500	42,916	39,138	28,608	19,662	11,132	11,180	12,296	29,932	42,250	48,311	55,385	389,310	61.18%

BUDGET PROFORMA																
GOLF																
2009																
2010																
		<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>Totals</u>		
<u>OTHER EXPENSES</u>																
<u>COURSE MAINTENANCE</u>																
DRAINAGE AND IRRIGATION	57-6010	0	694	3,478	231	700	0	0	0	700	700	700	700	7,902	1.24%	
EROSION	57-6020	0	0	372	0	0	0	0	0	0	2,000	2,000	750	5,122	0.80%	
FERTILIZER	57-6030	5,390	3,410	0	0	0	0	0	0	450	4,500	4,000	5,500	23,250	3.65%	
GAS AND OIL	57-6040	1,812	2,473	0	2,016	900	0	0	0	900	1,250	1,500	2,500	13,351	2.10%	
SEED, SOD AND SAND	57-6050	539	1,735	1,631	924	0	0	0	0	0	3,100	3,100	1,500	12,529	1.97%	
TREATMENT COSTS	57-6060	6,437	7,789	2,884	1,600	1,640	0	0	0	0	1,250	5,000	8,100	34,700	5.45%	
WATER AND IRRIGATION	57-6070	2,639	0	2,115	0	0	0	0	0	0	1,500	2,000	3,000	11,254	1.77%	
EQUIPMENT PARTS AND REPAIRS	57-6100	885	979	1,089	552	720	720	720	720	720	720	720	720	9,265	1.46%	
FURNITURE FIXTURES AND EQUIP	57-6105	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
GOLF CARS	57-6110	15,286	15,286	16,220	0	0	0	0	0	0	5,950	15,300	15,300	83,342	13.10%	
GOLF CARS STORAGE	57-6110	0	0	0	0	0	450	450	450	450	0	0	0	1,800	0.28%	
COURSE EQUIPMENT - FLAGS	57-6115	0	0	0	0	0	0	0	0	1,000	200	200	200	1,600	0.25%	
SUPPLIES - CLEANING	57-6160	256	204	42	91	0	0	0	0	100	50	50	50	844	0.13%	
SUPPLIES - KITCHEN	57-6185	31	0	0	0	0	0	0	0	100	0	100	0	231	0.04%	
SUPPLIES - GUEST	57-6180	0	34	0	0	0	0	0	0	200	200	200	200	834	0.13%	
SUPPLIES - OTHER	57-6190	20	24	11	0	0	0	0	0	0	0	0	0	55	0.01%	
LICENSE & PERMITS	57-6200	495	304	0	0	0	0	350	0	0	0	0	0	1,149	0.18%	
OFFICE SUPPLIES	57-6220	0	0	0	200	25	25	25	25	25	25	25	25	400	0.06%	
PORTABLE TOILETS	57-6225	187	187	0	0	0	0	0	0	200	200	200	200	1,174	0.18%	
PRO SHOP SUPPLIES	57-6240	0	0	183	44	0	0	0	0	0	200	100	100	627	0.10%	
TELEPHONE	57-6260	250	226	226	206	225	200	200	200	225	225	225	225	2,632	0.41%	
TELEVISION SERVICE	57-6265	95	91	95	261	113	0	0	0	100	100	100	100	1,054	0.17%	
TRAINING/TRAVEL	57-6270	67	359	0	0	120	50	50	3,325	50	50	50	50	4,171	0.66%	
UNIFORMS	57-6280	30	(75)	0	0	0	0	0	0	0	1,000	300	0	1,255	0.20%	
VEHICLE MAINT - GOLF		0	0	0	0	0	0	0	0	100	100	100	100	400	0.06%	
OTHER- DUES/MEMBERSHIPS	57-6290	480	480	480	590	0	750	0	0	0	0	0	470	3,250	0.51%	
TOTAL OTHER EXPENSES		34,898	34,199	28,825	6,715	4,443	2,195	1,795	4,720	5,320	23,320	35,970	39,790	222,190	34.92%	
TOTAL GOLF EXPENSES		100,955	96,687	81,184	40,797	27,757	13,327	12,975	17,016	37,026	72,030	97,604	112,550	709,910	111.56%	
GOLF PROFIT/LOSS		11,494	5,806	12,164	(18,488)	(18,115)	(4,327)	(6,975)	(10,016)	(7,457)	(26,657)	(16,622)	5,617	(73,577)	-11.56%	
% OF GOLF REV.		10.2%	5.7%	13.0%	-82.9%	-187.9%	-48.1%	-116.3%	-143.1%	-25.2%	-58.8%	-20.5%	4.8%	-11.6%		

BUDGET PROFORMA																	
GOLF																	
			2009					2010									
<u>PAYROLL TAXES & BENEFITS</u>			<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>Totals</u>		
FICA	7.65%		3,304	2,917	2,672	1,894	1,269	733	733	810	2,019	2,840	3,255	3,765	26,212		
FUTA	0.80%		225	162	134	70	14	77	77	85	211	297	340	394	2,084		
SUTA	1.00%		356	307	271	147	65	96	144	159	396	557	638	738	3,875		
HOLIDAY PAY	0.00%		172	0	326	0	0	0	0	0	0	360	360	0	1,218		
HEALTH INSURANCE	2		857	682	682	682	682	485	485	485	485	485	485	485	6,980		
LIFE INSURANCE	0.00%		0	0	0	0	0	0	0	0	0	0	0	0	0		
401K	0.00%		0	0	0	0	0	0	0	0	0	0	0	0	0		
VACATION	0.00%		0	0	0	0	0	0	0	0	0	0	0	0	0		
WORK COMP	1.60%		547	523	457	381	342	153	153	169	422	594	681	787	5,211		
			5,460	4,590	4,542	3,175	2,372	1,544	1,592	1,708	3,534	5,132	5,760	6,169	45,580		

YEAR: 2009-2010

PROPERTY:

HONEY CREEK RESORT STATE PARK

2009- 2010 Golf Maintenance Budget

	2009						2010						TOTAL
	<u>JUL</u>	<u>AUG</u>	<u>SEP</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUNE</u>	
	31	29	31	30	31	30	31	31	30	31	30	31	366
Payroll Expense													
Superintendent	4,063	4,125	4,125	4,125	4,125	4,125	4,125	4,125	4,125	4,125	4,125	4,125	49,438
Assistant Superintendent	2,500	2,625	2,625	2,625	2,625	2,363	2,363	2,363	2,625	2,625	2,625	2,625	30,589
Seasonal labor	22,156	17,117	13,042	11,500	4,200	0	0	0	5,113	11,500	14,000	20,000	118,628
Credit from Landscaping (seasonal)	0	0	0	0	(100)	(900)	(900)	(900)	0	0	0	0	(2,800)
Overtime	0	0	0	0	0	0	0	0	0	0	0	0	0
Maintenance Labor	1,615	1,474	1,545	1,545	1,474	0	0	0	1,535	1,468	1,401	1,566	13,623
TOTAL PAYROLL EXPENSE	30,334	25,341	21,337	19,795	12,324	5,588	5,588	5,588	13,398	19,718	22,151	28,316	209,477

Maintenance Expense

Erosion/Landscaping	57-6020	1,000	1,000	1,000	0	0	0	0	0	2,000	2,000	750	7,750
Seed, Sod, Sand	57-6050	3,100	3,100	3,100	1,500	0	0	0	0	3,100	3,100	1,500	18,500
Gas/Oil	57-6040	2,700	2,700	2,250	1,350	900	0	0	900	1,250	1,500	2,500	16,050
Water/Irrigation	57-6070	4,000	5,000	2,000	1,000	0	0	0	0	1,500	2,000	3,000	18,500
Drainage/Irrigation	57-6010	700	700	700	700	700	0	0	700	700	700	700	6,300
Fertilizers	57-6030	3,500	3,700	2,800	3,700	0	0	0	450	4,500	4,000	5,500	28,150
Treatment Costs	57-6060	6,100	9,300	5,800	0	7,500	0	0	0	1,250	5,000	8,100	43,050
Equipment Parts/Repairs	57-6100	<u>720</u>	<u>720</u>	<u>720</u>	<u>720</u>	<u>720</u>	<u>720</u>	<u>720</u>	<u>720</u>	<u>720</u>	<u>720</u>	<u>720</u>	<u>8,640</u>
COURSE MAINTENANCE		21,820	26,220	18,370	8,970	9,820	720	720	720	2,770	15,020	19,020	146,940

Notes only:

Licenses - for pesticides		25	25	25	25	25	25	25	25	25	25	25	300
Memberships - IA & National Golf Super Assoc		70	70	70	70	70	70	70	70	70	70	70	840
Training/Travel - Feb National Golf Show		50	50	50	50	50	50	50	1,275	50	50	50	2,050
Uniforms		150	150	150	150	0	0	0	0	150	150	150	1,200

0

YEAR: 2009 - 2010		PROPERTY: HONEY CREEK RESORT STATE PARK														
BUDGET PROFORMA																
GIFT SHOP/BUSINESS CENTER		Actual July through October					2010									
Acct #		JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	Totals		
		31	31	30	31	30	31	31	28	31	30	31	30	365		
REVENUE																
GIFT SHOP REVENUE	3.0	8,545	8,075	5,784	6,085	3,605	3,668	3,880	3,259	5,002	4,531	4,888	8,351	65,673	103.43%	
DISCOUNTS		(317)	(248)	(146)	(1,032)	(433)	0	0	0	0	0	0	0	(2,176)	-3.43%	
TOTAL REVENUE		8,228	7,828	5,638	5,053	3,172	3,668	3,880	3,259	5,002	4,531	4,888	8,351	63,497	100.00%	
COST OF SALES																
COST OF GIFTS SOLD	0.50	5,262	4,230	4,824	4,694	3,086	1,834	1,940	1,630	2,501	2,265	2,444	4,175	38,885	61.24%	
OTHER		0	0	0	186	0	0	0	0	0	0	0	0	186	0.29%	
TOTAL COST OF GIFT SALES		5,262	4,230	4,824	4,879	3,086	1,834	1,940	1,630	2,501	2,265	2,444	4,175	39,070	61.53%	
		63.9%	54.0%	85.6%	96.6%	97.3%	50.0%	50.0%	50.0%	50.0%	50.0%	50.0%	50.0%	61.5%		
GROSS PROFIT		2,966	3,597	814	173	86	1,834	1,940	1,630	2,501	2,265	2,444	4,175	24,427	38.47%	
PAYROLL																
GIFT SHOP CASHIER		1,572	777	620	1,339	877	496	496	448	744	960	992	1,440	10,760	16.95%	
COFFEE ATTENDANT		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
TAXES & BENEFITS	13.77%	234	106	62	153	129	85	87	56	93	145	124	206	1,481	2.33%	
TOTAL PAYROLL		1,806	883	681	1,492	1,005	581	583	504	837	1,105	1,116	1,646	12,241	19.28%	
OTHER EXPENSES																
OPERATING SUPPLIES		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
OTHER EXPENSES		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
TOTAL OTHER EXPENSES		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%	
TOTAL GIFT SHOP EXPENSE		7,067	5,113	5,505	6,372	4,091	2,415	2,523	2,134	3,339	3,371	3,560	5,821	51,312	80.81%	
GIFT SHOP PROFIT/LOSS		1,161	2,714	133	(1,319)	(919)	1,253	1,357	1,125	1,664	1,160	1,327	2,530	12,185	19.19%	
% OF GIFT SHOP REV.		0.0%	0.0%	2.4%	-26.1%	-29.0%	34.2%	35.0%	34.5%	33.3%	25.6%	27.2%	30.3%	19.2%		

BUDGET PROFORMA															
GIFT SHOP/BUSINESS CENTER															
			2009						2010						
PAYROLL TAXES & BENEFITS			<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>Totals</u>
FICA	7.65%		123	59	46	100	67	38	38	34	57	73	76	110	823
FUTA	0.80%		13	6	2	7	5	4	4	4	6	8	8	12	77
SUTA	1.00%		16	8	6	13	9	5	7	7	11	14	15	22	133
HOLIDAY PAY	0.00%		41	0	0	0	22	25	25	0	0	25	0	25	163
HEALTH INSURANCE			0	0	0	0	0	0	0	0	0	0	0	0	0
LIFE INSURANCE			0	0	0	0	0	0	0	0	0	0	0	0	0
401K	0.00%		0	0	0	0	0	0	0	0	0	0	0	0	0
VACATION	0.00%		0	0	0	0	0	0	0	0	0	0	0	0	0
WORK COMP	2.60%		41	33	8	33	26	13	13	12	19	25	26	37	286
			234	106	62	153	129	85	87	56	93	145	124	206	1,481

YEAR: 2009 - 2010		PROPERTY: HONEY CREEK RESORT STATE PARK														
BUDGET PROFORMA																
TELEPHONE DEPARTMENT		Actual July through October														
		2010														
Acct #		JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	Totals		
REVENUE																
LOCAL	50-3320	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
LONG DISTANCE	50-3340	0.10	20	26	9	14	3	98	109	90	137	126	133	217	981	100.00%
OTHER	50-3360		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
TOTAL REVENUE			20	26	9	14	3	98	109	90	137	126	133	217	981	100.00%
COST OF CALLS																
LOCAL	50-6320		1,286	990	1,219	1,210	1,220	1,200	1,200	1,200	1,200	1,200	1,200	1,200	14,325	1459.82%
LONG DISTANCE	50-6340	1.00	1,482	1,590	1,156	895	580	983	1,094	897	1,367	1,260	1,329	2,170	14,803	1508.57%
TOTAL COST OF CALLS			2,768	2,580	2,375	2,105	1,800	2,183	2,294	2,097	2,567	2,460	2,529	3,370	29,127	2968.39%
			0.0%	0.0%	27331.5%	15228.3%	60810.8%	2220.7%	2097.2%	2338.2%	1877.8%	1952.4%	1902.9%	1552.9%	2968.4%	
OTHER EXPENSES																
REPAIR & MAINT CONTRACT	50-6360		609	766	1,294	547	484	770	770	770	770	770	770	770	9,090	926.38%
1-800 NUMBER	50-6370		0	0	0	0	0	0	0	0	0	0	0	0	0	0.00%
INTERNET ACCESS	50-6380		1,705	1,705	1,705	1,705	1,705	1,730	1,730	1,730	1,730	1,730	1,730	1,730	20,635	2102.92%
TOTAL OTHER EXPENSES			2,314	2,471	2,999	2,252	2,189	2,500	2,500	2,500	2,500	2,500	2,500	2,500	29,725	3029.30%
TOTAL TELEPHONE EXP.			5,082	5,051	5,374	4,356	3,989	4,683	4,794	4,597	5,067	4,960	5,029	5,870	58,853	5997.69%
TELEPHONE PROFIT/LOSS			(5,062)	(5,025)	(5,366)	(4,343)	(3,986)	(4,585)	(4,684)	(4,507)	(4,930)	(4,834)	(4,896)	(5,653)	(57,871)	-5897.69%
% OF TELEPHONE REV.			-25209.0%	-19537.9%	-61746.5%	-31422.4%	#####	-4663.9%	-4283.1%	-5026.2%	-3606.5%	-3836.5%	-3684.0%	-2604.8%	-5897.7%	
YEAR: 2009		HOTEL: HONEY CREEK RESORT STATE PARK														
BUDGET																
RENTALS AND OTHER INCOME (NET)		Actual July through September														
		2010														
Acct #		JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	Totals		
ARCADE																
58-3500	0.25	1,579	903	508	365	330	246	273	224	342	315	332	543	5,959	0.3%	
BIKE RENTALS																
58-3510		995	1,349	439	239	90	0	0	0	0	0	500	750	4,361	0.2%	
DOCK RENTALS																
58-3520		2,943	2,665	911	706	0	0	0	0	0	0	1,000	2,000	10,226	0.6%	
POWER SPORTS																
58-3590	0.00	3,834	4,629	1,085	0	0	0	0	0	0	0	500	1,370	11,418	0.6%	
RV RENTALS																
58-3710	0.08	0	0	1	0	0	79	87	72	109	101	106	174	729	0.0%	
VENDING REVENUE																
58-3730	0.35	0	0	0	1,412	0	344	383	314	478	441	465	760	4,597	0.3%	
IN HOUSE MOVIES																
58-3750	0.00	21	10	0	0	0	0	0	0	0	0	0	0	31	0.0%	
VENDING COMMISSIONS																
58-3770	0.30	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%	
INTEREST INCOME																
58-3820		0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%	
SUNDRY SALES																
58-3850	0.00	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%	
COPIES AND FAXES																
58-3851	0.00	0	143	125	3	0	0	0	0	0	0	0	0	270	0.0%	
GIFT SALES																
58-3855	0.00	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%	
PACKAGE INCIDENTALS																
58-3856		2,216	1,044	(236)	(82)	0	0	0	0	0	0	0	0	2,942	0.2%	
OTHER																
58-3860	0.00	(193)	156	(76)	(124)	55	0	0	0	0	0	0	0	(181)	0.0%	
TOTAL OTHER INC.-NET		21,450	17,883	8,116	4,587	1,350	668	744	610	930	3,657	8,404	13,096	81,494	4.5%	
% OF ROOM REVENUE		7.7%	6.9%	4.2%	4.2%	2.2%	0.7%	0.9%	0.8%	0.7%	3.0%	6.1%	5.4%	4.5%		

YEAR: 2009 - 2010		PROPERTY: HONEY CREEK RESORT STATE PARK													
BUDGET PROFORMA															
ADMINISTRATIVE & GENERAL		Actual July thorough October													
	Acct#		JUL	AUG	SEPT	OCT	NOV	DEC	2010						Totals
									JAN	FEB	MAR	APR	MAY	JUN	
PAYROLL															
ACCOUNTING/HR STAFF			2,603	2,583	2,503	2,672	2,366	2,513	2,513	2,513	2,513	2,513	2,513	2,513	30,321
ADMINISTRATIVE ASSISTANT			1,718	557	248	259	55	867	867	867	867	867	867	867	8,904
GENERAL MANAGER			5,833	5,833	5,833	11,476	12,500	6,667	6,667	6,667	6,667	6,667	6,667	6,667	88,142
ASSISTANT GENERAL MGR			0	0	0	0	0	0	0	0	0	0	0	0	
SECURITY			4,342	3,889	3,432	3,513	3,191	1,907	1,907	1,907	1,907	1,907	1,907	2,860	32,667
TAXES & BENEFITS		16.82%	2,364	2,076	1,464	2,510	2,705	2,230	2,290	2,190	2,190	2,290	2,290	2,310	26,910
TOTAL PAYROLL			16,861	14,938	13,480	20,430	20,818	14,184	14,243	14,143	14,143	14,243	14,243	15,216	186,944
OTHER EXPENSES															
BANK CHARGES	60-7010		341	7	339	301	910	300	300	300	300	300	300	300	3,998
COMM.-CREDIT CARDS	60-7020	1.70%	13,342	16,168	15,907	10,548	6,580	5,523	4,713	4,599	7,430	6,808	9,055	14,438	115,110
CASH SHORT/OVER	60-7030		(463)	(142)	69	(177)	(307)	0	0	0	0	0	0	0	(1,020)
COMPUTER MAINTENANCE	60-7035		348	1,526	1,815	3,976	1,820	1,900	1,550	1,550	1,550	1,550	1,550	1,550	20,684
CONTRACT SERV/HARDWARE	60-7037		1,700	3,094	1,306	825	825	1,000	1,000	1,000	1,000	1,000	1,000	1,000	14,751
DATA PROCESSING/PMS	60-7040		410	225	2,173	202	200	200	200	200	200	200	200	200	4,611
DONATIONS	60-7050		975	872	291	100	730	0	0	0	0	0	0	0	2,968
DUES & SUBSCRIPTIONS	60-7060		225	141	0	25	0	0	0	0	0	0	0	0	391
EDUCATION & TRAINING	60-7080		460	555	1,050	4,556	4,145	845	445	445	445	445	445	445	14,281
HUMAN RESOURCES	60-7100		2,347	1,813	1,038	3,731	2,700	600	600	600	600	600	1,000	1,000	16,629
LICENSE & FEES	60-7125		0	773	600	0	0	0	500	0	0	0	0	0	1,872
MEALS & ENTERTAINMENT	60-7130		2,525	1,603	1,113	2,250	850	500	500	500	500	500	750	750	12,342
PAYROLL PROCESSING	60-7135		567	871	437	573	1,240	600	600	1,600	600	600	600	600	8,887
POSTAGE/FEDEX	60-7140		710	580	768	792	510	500	500	500	500	500	750	750	7,359
PRINTING & STATIONERY	60-7150		830	1,204	734	782	700	400	400	400	400	400	500	500	7,249
PROFESSIONAL FEES	60-7160		0	0	123	0	0	25,000	0	0	0	0	0	0	25,123
SECURITY	60-7200		20	0	30	0	0	0	0	0	0	0	0	0	50
SUPPLIES-OPERATING	60-7220		3,941	2,245	1,767	1,192	800	800	800	800	800	800	800	800	15,545
TELEPHONE	60-7240		156	310	161	98	210	125	125	125	125	125	125	125	1,810
TRAVEL	60-7260		457	2,641	427	1,662	750	750	750	750	750	750	750	750	11,188
OTHER	60-7280		0	0	10,000	45	0	0	0	0	0	0	0	0	10,045
TOTAL OTHER EXPENSES			28,891	34,485	40,147	31,482	22,663	39,043	12,983	13,369	15,200	14,578	17,825	23,208	293,874
TOTAL A & G EXP.			45,752	49,424	53,627	51,911	43,481	53,227	27,226	27,512	29,343	28,821	32,068	38,425	480,818
% OF GROSS REVENUE			4.8%	5.5%	8.4%	14.7%	19.8%	16.4%	9.8%	10.2%	6.7%	7.2%	6.0%	4.5%	7.8%

BUDGET PROFORMA															
ADMINISTRATIVE & GENERAL															
			2009					2010							
PAYROLL TAXES & BENEFITS			<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>Totals</u>
FICA	924-6	7.65%	1,093	973	917	1,359	1,378	914	914	914	914	914	914	987	12,194
FUTA	926-6	0.80%	17	11	4	34	22	96	96	96	96	96	96	103	766
SUTA	925-6	1.00%	88	70	63	80	99	120	179	179	179	179	179	194	1,610
HOLIDAY PAY	927-6	0.00%	161	0	127	0	47	100	100	0	0	100	100	0	734
HEALTH INSURANCE	920-6	3	645	679	33	679	679	690	690	690	690	690	690	690	7,546
LIFE INSURANCE	921-6		0	0	0	0	0	0	0	0	0	0	0	0	0
401K	922-6	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
VACATION	923-6	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
WORK COMP		2.60%	360	342	320	358	480	311	311	311	311	311	311	336	4,060
			2,364	2,076	1,464	2,510	2,705	2,230	2,290	2,190	2,190	2,290	2,290	2,310	26,910

YEAR: 2009 - 2010			PROPERTY: HONEY CREEK RESORT STATE PARK														
BUDGET PROFORMA			Actual July through October				2010										Totals
SALES & MARKETING DEPARTMENT			JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	Totals		
PAYROLL																	
DIRECTOR OF MARKETING			0	0	0	0	0	0	0	0	0	0	0	0	0		
DIRECTOR OF SALES			3,500	7,000	7,379	8,583	5,083	5,083	5,083	5,083	5,083	5,083	5,083	5,083	67,129		
SALES PERSON			3,303	3,167	3,167	3,167	3,167	3,167	3,167	3,167	3,167	3,167	3,167	3,167	38,136		
CATERING MANAGER			3,000	3,150	3,100	3,100	3,100	3,100	3,100	3,100	3,100	3,100	3,100	3,100	37,150		
SALES PERSON			2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	2,500	30,000			
SALES ASSISTANT			2,647	3,508	2,301	2,106	1,657	2,080	2,080	2,080	2,080	2,080	2,080	26,779			
ACTIVITY COORDINATOR/MARKETING COORDINATOR			0	0	0	0	0	1,733	3,293	3,293	3,293	3,293	3,293	21,493			
TAXES & BENEFITS		14.81%	1,199	1,913	2,127	2,264	2,191	3,053	3,338	3,308	3,308	3,338	3,308	3,338	32,683		
TOTAL PAYROLL			16,148	21,238	20,574	21,721	17,697	20,717	22,561	22,531	22,531	22,561	22,531	253,370			
OTHER EXPENSES-MEDIA																	
TRAVEL CENTER DISPLAYS	65-7310		0	0	0	0	0	0	0	0	0	0	0	0			
BILLBOARDS	65-7330		6,545	7,000	8,100	1,800	7,405	3,510	3,510	3,940	3,510	5,210	3,760	57,800			
INTERACTIVE MARKETING	65-7340		862	2,869	1,065	2,330	2,400	1,564	1,564	1,564	2,364	2,264	1,564	21,706			
NEWSPAPERS/MAGAZINES	65-7350		7,246	8,357	5,044	7,577	2,775	5,070	1,000	4,870	4,870	10,930	9,130	70,418			
RADIO/TV	65-7370		2,871	10,065	11,126	8,177	4,000	3,000	3,000	8,000	10,000	9,000	5,640	77,014			
TRADE PUBL./DIREC.	65-7390		377	1,109	1,067	1,543	4,343	4,493	1,343	1,238	2,843	2,918	518	22,135			
TOTAL MEDIA			17,900	29,400	26,402	21,427	20,923	17,637	10,417	19,612	23,587	30,322	20,612	249,073			
OTHER EXPENSES																	
BROCHURES & STUFFERS	65-7420		3,270	3,689	2,120	0	1,500	1,000	1,500	1,000	4,250	1,250	1,750	22,579			
DIRECT MAIL	65-7440		0	1,295	486	0	2,500	1,200	1,200	1,200	2,500	2,000	1,200	14,581			
DUES & SUBSCRIPTIONS	65-7443		494	245	245	693	340	1,100	475	100	1,190	250	1,050	6,281			
IN-HOUSE/ PROPERTY SIGNAGE	65-7445		275	0	1,130	184	0	300	300	300	300	300	300	3,689			
POSTAGE	65-7460		0	0	281	0	2,000	1,000	1,000	1,000	1,000	3,500	1,000	11,281			
PRODUCTION & DESIGN	65-7480		3,792	1,407	3,028	2,263	3,600	3,000	3,500	3,500	3,500	3,500	4,000	38,590			
PROMOTIONS - ROOMS	65-7485		5,668	1,475	3,155	2,838	2,400	500	500	500	500	500	500	19,037			
PROMOTIONS - F & B	65-7490		(16)	3,283	2,407	2,165	650	1,000	500	500	1,000	1,000	1,000	14,489			
PROMOTION - GOLF	65-7495		1,018	2,196	764	428	830	500	2,000	1,700	500	5,000	5,000	24,936			
MEALS & ENTERTAINMENT	65-7500		371	193	1,820	60	100	250	1,000	1,000	250	250	250	5,794			
STATIONERY & FORMS	65-7510		89	109	196	111	200	800	1,800	250	1,000	1,000	250	7,305			
SUPPLIES - OPERATING	65-7520		1,953	5,278	5,411	702	1,140	200	200	200	200	200	200	15,884			
TELEPHONE	65-7540		293	100	598	260	690	150	150	150	150	150	150	2,991			
TRAVEL	65-7560		1,590	1,841	8,691	603	1,730	750	750	1,200	1,300	1,000	1,000	21,205			
OTHER SALES EXPENSE	65-7580		11,533	2,923	1,377	3,138	4,650	50	450	50	1,650	400	150	27,420			
TOTAL OTHER EXPENSES			30,330	24,033	31,709	13,445	22,330	11,800	15,325	12,650	19,290	20,300	17,800	236,061			
FEES & COMMISSIONS																	
ADVER. AGENCY FEES	65-7620		0	0	0	0	0	0	0	0	0	0	0	0			
ADVER. ASSESSMENTS	65-7640		0	0	0	0	0	0	0	0	0	0	0	0			
FRANCHISE ROYALTIES	65-7660		0	0	0	0	0	0	0	0	0	0	0	0			
OTHER			0	0	0	0	0	0	0	0	0	0	0	0			
TOTAL FEES/COMM.			0	0	0	0	0	0	0	0	0	0	0	0			
TOTAL SALES EXP.			64,378	74,670	78,685	56,593	60,950	50,154	48,303	54,793	65,408	73,183	60,943	738,504			
% OF GROSS REVENUE			0.0%	8.3%	12.3%	16.1%	27.7%	15.4%	17.4%	20.3%	15.0%	18.3%	11.4%	12.0%			

YEAR: 2009 - 2010		PROPERTY: HONEY CREEK RESORT STATE PARK													
BUDGET PROFORMA															
PROPERTY OPERATIONS & MAINTENANCE															
		Actual July through October				2010									
	Acct #		JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	Totals
PAYROLL															
MAINT ENGINEER SALARY	70-5100		3,806	3,863	3,863	3,863	3,863	3,863	3,863	3,863	3,863	3,863	3,863	3,863	46,294
LANDSCAPING	70-5130		0	147	939	240	100	900	900	900	1,209	1,950	2,015	1,950	11,251
CABIN MAINT	70-5140		1,933	2,200	2,381	2,096	1,161	1,755	1,755	1,755	2,340	1,755	1,755	2,340	23,226
WAGES - MAINT STAFF	70-5150		6,038	6,493	8,414	7,146	6,065	5,233	5,233	5,233	6,424	5,233	5,233	6,424	73,168
TAXES & BENEFITS		19.75%	2,685	1,938	2,641	2,540	2,382	2,486	2,545	2,370	2,631	2,726	2,735	2,724	30,403
TOTAL PAYROLL			14,463	14,640	18,239	15,885	13,570	14,236	14,295	14,120	16,467	15,526	15,600	17,301	184,342
OTHER EXPENSES															
BUILDING MAINTENANCE	70-7705		59	675	585	254	200	200	200	200	200	200	300	300	3,374
ELECT/MECH EQUIPMENT	70-7710		615	3,165	1,965	455	250	250	250	600	410	250	250	250	8,710
ELEVATOR MAINTENANCE			0	1,808	0	367	220	220	220	220	220	220	220	220	3,935
FIRE ALARM SYSTEM			0	0	0	1,513	300	300	300	300	300	300	300	300	3,913
FLOOR COVERING	70-7725		1,348	803	246	97	300	300	300	300	900	300	300	300	5,494
FURNITURE & FIXTURES	70-7730		280	0	88	169	150	250	250	250	250	250	250	250	2,437
GROUNDS & LANDSCAPING	70-7750		0	0	0	64	0	0	0	0	0	0	0	0	64
RESORT GROUNDS	70-7751		0	0	0	0	0	500	500	500	0	2,900	5,785	200	10,385
CABINS/CAMPGROUNDS	70-7752		0	0	0	0	0	0	0	0	1,200	1,900	300	300	3,400
PAINTING & DECORATING	70-7770		0	172	156	0	160	50	100	100	100	100	100	100	1,138
PEST CONTROL	70-7790		590	684	655	762	700	600	600	600	600	600	600	600	7,591
PLUMBING REPAIRS & SUPPL	70-7795		1,034	1,495	767	1,550	100	100	550	300	300	550	400	400	7,545
REMOVAL OF WASTE	70-7810		1,917	3,863	949	2,360	600	1,000	1,000	1,000	1,000	1,000	1,300	1,300	17,289
SIGNS	70-7820		0	0	0	0	0	0	100	0	0	100	0	0	200
SUPPLIES-BUILDING	70-7830		0	339	79	197	100	250	250	250	250	250	250	250	2,465
SUPPLIES-ENGINEERING	70-7850		574	979	548	648	250	300	300	300	300	300	500	500	5,499
SWIMMING POOL	70-7870		684	0	0	56	200	200	200	200	200	200	200	200	2,340
TELEPHONE	70-7875		627	236	237	50	200	200	200	200	200	200	200	200	2,750
TRAVEL-LOCAL MILEAGE	70-7880		110	106	0	44	75	50	50	50	50	50	50	50	685
TV. REPAIR	70-7890		0	0	0	0	65	0	0	0	0	0	0	0	65
UNIFORMS	70-7910		72	0	75	112	430	25	25	25	25	150	150	150	1,239
OTHER	70-7930		0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL OTHER EXPENSES			7,909	14,325	6,350	8,698	4,300	4,795	5,395	5,395	5,305	9,120	13,055	5,870	90,518
TOTAL MAINT. EXP.			22,373	28,965	24,589	24,583	17,870	19,031	19,690	19,515	21,772	24,646	28,655	23,171	274,859
% OF GROSS REVENUE			2.4%	3.2%	3.8%	7.0%	8.1%	5.9%	7.1%	7.2%	5.0%	6.2%	5.4%	2.7%	4.5%

BUDGET PROFORMA																
PROPERTY OPERATIONS & MAINTENANCE																
				2009						2010						
TAXES & BENEFITS				<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>Totals</u>
FICA	70-5810		7.65%	877	952	1,181	998	839	899	899	899	1,058	979	984	1,115	11,681
FUTA	70-5820		0.80%	16	22	26	11	1	94	94	94	111	102	103	117	791
SUTA	70-5830		1.00%	81	88	119	85	42	118	176	176	208	192	193	219	1,696
HOLIDAY PAY	70-5970		0.00%	106	0	147	0	84	175	175	0	0	225	225	0	1,137
HEALTH INSURANCE	70-5920		4	1,350	604	806	1,082	1,082	895	895	895	895	895	895	895	11,190
LIFE INSURANCE	70-5930		0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
401 K	70-5960		0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
VACATION	70-5910		0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
W COMP	70-5950		2.60%	255	271	363	364	333	306	306	306	360	333	334	379	3,909
				2,685	1,938	2,641	2,540	2,382	2,486	2,545	2,370	2,631	2,726	2,735	2,724	30,403
Maintenance Staff																
Michael Starr	\$14.00	full-time		2,600	2,600	2,600	2,427	1,820	1,820	1,820	1,820	2,427	1,820	1,820	2,427	26,000
Doug Starr	\$13.50	full-time		2,600	2,600	2,600	2,340	1,755	1,755	1,755	1,755	2,340	1,755	1,755	2,340	25,350
Larry Kehrberg	\$12.75	3/4		2,253	2,253	2,253	1,658	1,658	1,658	1,658	1,658	1,658	1,658	1,658	1,658	21,678
Mark Today	\$13.50	full-time		2,427	2,427	2,427	2,340	1,755	1,755	1,755	1,755	2,340	1,755	1,755	2,340	24,830
Phillip Starr	\$12.00	3/4		1,733	1,733	1,733	1,560	0	0	0	0	0	0	0	0	6,760
Total				11,613	11,613	11,613	10,324	6,988	6,988	6,988	6,988	8,764	6,988	6,988	8,764	104,618
Golf Offset				(3,642)	(2,774)	122	(842)	339	900	900	900	1,209	1,950	2,015	1,950	3,027

YEAR: 2009 - 2010		PROPERTY: HONEY CREEK RESORT STATE PARK														
BUDGET PROFORMA		NOTE - THIS PAGE IS FOR INFORMATION ONLY. THE TOTAL HAVE BEEN MERGED INTO THE MAINTENANCE TAB.														
LANDSCAPING																
		2009					2010									
	Acct #	JUL	AUG	SEPT	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	Totals		
<u>PAYROLL</u>					31	30	31	31	28	31	30	31	30			
LANDSCAPING SALARY		0	0	0	0	0	0	0	0	0	0	0	0	0		
WAGES - RESORT GROUNDS	\$13	0	0	0	806	600	600	600	600	806	1,170	1,209	1,170	7,561		
WAGES - CABIN/RV		0	0	0	403	300	300	300	300	403	780	806	780	4,372		
WAGES - OTHER		0	0	0	0	0	0	0	0	0	0	0	0	0		
TAXES & BENEFITS		0	0	0	149	111	111	111	111	149	291	299	241	1,574		
TOTAL PAYROLL		0	0	0	1,358	1,011	1,011	1,011	1,011	1,358	2,241	2,314	2,191	13,507		
<u>RESORT GROUNDS</u>																
PLANTERS		0	0	0	1,085	0	0	0	0	0	0	1,085	0	2,170		
MULCH		0	0	0	0	0	0	0	0	0	2,700	2,700	0	5,400		
PLANT REPLACEMENT		0	0	0	0	0	0	0	0	0	0	2,000	0	2,000		
FERTILIZER		0	0	0	0	0	0	0	0	0	200	0	200	400		
ANNUALS		0	0	0	0	0	0	0	0	0	0	0	0	0		
GAS/OIL		0	0	0	0	0	0	0	0	0	0	0	0	0		
EQUIPMENT MAINT.		0	0	0	0	0	0	0	0	0	0	0	0	0		
PARTS		0	0	0	0	0	0	0	0	0	0	0	0	0		
SNOW REMOVAL		0	0	0	0	0	500	500	500	0	0	0	0	1,500		
TOTAL RESORT GROUNDS		0	0	0	1,085	0	500	500	500	0	2,900	5,785	200	11,470		
<u>CABINS/CAMPGROUNDS</u>																
MULCH		0	0	0	0	0	0	0	0	0	900	900	0	1,800		
PLANT REPLACEMENT		0	0	0	0	0	0	0	0	0	0	1,000	0	1,000		
FERTILIZER		0	0	0	0	0	0	0	0	0	300	0	300	600		
ANNUALS		0	0	0	0	0	0	0	0	0	0	0	0	0		
FIREWOOD		0	0	0	0	0	0	0	0	0	0	0	0	0		
GAS/OIL		0	0	0	0	0	0	0	0	0	0	0	0	0		
EQUIPMENT MAINT.		0	0	0	0	0	0	0	0	0	0	0	0	0		
PARTS		0	0	0	0	0	0	0	0	0	0	0	0	0		
TOTAL CABINS/CAMPGROUNDS		0	0	0	0	0	0	0	0	0	1,200	1,900	300	3,400		
TOTAL LANDSCAPING		0	0	0	2,443	1,011	1,511	1,511	1,511	1,358	6,341	9,999	2,691	28,377		
% OF GROSS REVENUE		0.0%	0.0%	0.0%	0.7%	0.5%	0.5%	0.5%	0.6%	0.3%	1.6%	1.9%	0.3%	0.5%		

BUDGET PROFORMA															
LANDSCAPING															
			2009					2010							
TAXES & BENEFITS			<u>JUL</u>	<u>AUG</u>	<u>SEPT</u>	<u>OCT</u>	<u>NOV</u>	<u>DEC</u>	<u>JAN</u>	<u>FEB</u>	<u>MAR</u>	<u>APR</u>	<u>MAY</u>	<u>JUN</u>	<u>Totals</u>
FICA	70-5810	7.65%	0	0	0	92	69	69	69	69	92	149	154	149	913
FUTA	70-5820	0.80%	0	0	0	10	7	7	7	7	10	16	16	16	95
SUTA	70-5830	1.00%	0	0	0	12	9	9	9	9	12	20	20	20	119
HOLIDAY PAY	70-5970	0.00%	0	0	0	0	0	0	0	0	0	50	50	0	100
HEALTH INSURANCE	70-5920	0	0	0	0	0	0	0	0	0	0	0	0	0	0
LIFE INSURANCE	70-5930	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
401 K	70-5960	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
VACATION	70-5910	0.00%	0	0	0	0	0	0	0	0	0	0	0	0	0
W COMP	70-5950	2.90%	<u>0</u>	<u>0</u>	<u>0</u>	<u>35</u>	<u>26</u>	<u>26</u>	<u>26</u>	<u>26</u>	<u>35</u>	<u>57</u>	<u>58</u>	<u>57</u>	<u>346</u>
			0	0	0	149	111	111	111	111	149	291	299	241	1,574

YEAR:	
BUDGET PROFORMA	
LANDSCAPING	
<u>PAYROLL</u>	
LANDSCAPING SALARY	
WAGES - RESORT GROUNDS	
WAGES - CABIN/RV	
WAGES - OTHER	
TAXES & BENEFITS	
TOTAL PAYROLL	
<u>RESORT GROUNDS</u>	
PLANTERS	
MULCH	
PLANT REPLACEMENT	
FERTILIZER	
ANNUALS	
GAS/OIL	
EQUIPMENT MAINT.	
PARTS	360
SNOW REMOVAL	
TOTAL RESORT GROUNDS	
<u>CABINS/CAMPGROUNDS</u>	
MULCH	
PLANT REPLACEMENT	
FERTILIZER	
ANNUALS	
FIREWOOD	
GAS/OIL	
EQUIPMENT MAINT.	
PARTS	
TOTAL CABINS/CAMPGROUNDS	
TOTAL LANDSCAPING	
% OF GROSS REVENUE	

BUDGET PROFORMA	
LANDSCAPING	
TAXES & BENEFITS	
FICA	
FUTA	
SUTA	
HOLIDAY PAY	
HEALTH INSURANCE	
LIFE INSURANCE	
401 K	
VACATION	
W COMP	

